SMALL BUSINESS RESERVE PROGRAM # **INVITATION FOR BIDS (IFB)** # SOLICITATION NO. DHMH OPASS-16-14284 Issue Date: March 16, 2015 # OFFICE OF FINANCE – MEDICAL CARE PROGRAMS # Appraisal Services for Nursing Homes Reimbursed by the Maryland Medicaid Program #### NOTICE TO BIDDERS/OFFERORS SMALL BUSINESS RESERVE PROCUREMENT This is a Small Business Reserve Procurement for which award will be limited to certified small business vendors. Only businesses that meet the statutory requirements set forth in State Finance and Procurement Article, §§14-501 — 14-505, Annotated Code of Maryland, and that are certified by the Department of General Services Small Business Reserve Program are eligible for award of a contract. (See IFB Section 1.44.) #### **NOTICE** A Prospective Bidder that has received this document from the Department of Health and Mental Hygiene's website or https://emaryland.buyspeed.com/bso/, or that has received this document from a source other than the Procurement Officer, and that wishes to assure receipt of any changes or additional materials related to this IFB, should immediately contact the Procurement Officer and provide the Prospective Bidder's name and mailing address so that addenda to the IFB or other communications can be sent to the Prospective Bidder. Minority Business Enterprises Are Encouraged to Respond to this Solicitation #### NOTICE TO BIDDERS/OFFERORS #### SMALL BUSINESS RESERVE PROCUREMENT This is a Small Business Reserve Procurement for which award will be limited to certified small business vendors. Only businesses that meet the statutory requirements set forth in State Finance and Procurement Article, §§14-501—14-505, Annotated Code of Maryland, and that are certified by the Department of General Services Small Business Reserve Program are eligible for award of a contract. For the purposes of a Small Business Reserve Procurement, a small business is a for-profit business, other than a broker, that meets the following criteria: - A. It is independently owned and operated; - B. It is not a subsidiary of another business; - C. It is not dominant in its field of operation; and - D. Either: - (1) With respect to employees: - (a) Its wholesale operations did not employ more than 50 persons in its most recently completed 3 fiscal years; - (b) Its retail operations did not employ more than 25 persons in its most recently completed 3 fiscal years; - (c) Its manufacturing operations did not employ more than 100 persons in its most recently completed 3 fiscal years; - (d) Its service operations did not employ more than 100 persons in its most recently completed 3 fiscal years; - (e) Its construction operations did not employ more than 50 persons in its most recently completed 3 fiscal years; and - (f) The architectural and engineering services of the business did not employ more than 100 persons in its most recently completed 3 fiscal years; or - (2) With respect to gross sales: - (a) The gross sales of its wholesale operations did not exceed an average of \$4,000,000 in its most recently completed 3 fiscal years; - (b) The gross sales of its retail operations did not exceed an average of \$3,000,000 in its most recently completed 3 fiscal years; - (c) The gross sales of its manufacturing operations did not exceed an average of \$2,000,000 in its most recently completed 3 fiscal years; - (d) The gross sales of its service operations did not exceed an average of \$10,000,000 in its most recently completed 3 fiscal years; - (e) The gross sales of its construction operations did not exceed an average of \$7,000,000 in its most recently completed 3 fiscal years; and - (f) The gross sales of its architectural and engineering operations did not exceed an average of \$4,500,000 in its most recently completed 3 fiscal years. Note: If a business has not existed for 3 years, the employment and gross sales average or averages shall be the average for each year or part of a year during which the business has been in existence. #### STATE OF MARYLAND NOTICE TO VENDORS In order to help us improve the quality of State solicitations, and to make our procurement process more responsive and business friendly, we ask that you take a few minutes and provide comments and suggestions regarding this solicitation. Please return your comments with your response. If you have chosen not to respond to this Contract, please email or fax this completed form to the attention of the Procurement Officer (see the Key Information Sheet below for contact information). # Title: Appraisal Services for Nursing Homes Reimbursed by the Maryland Medicaid Program Solicitation No: DHMH OPASS – 16-14284 | 1. | If you | a have chosen not to respond to this solicitation, please indicate the reason(s) below: | |-----------------|----------|---| | | () | Other commitments preclude our participation at this time. | | | () | The subject of the solicitation is not something we ordinarily provide. | | | () | We are inexperienced in the work/commodities required. | | | () | Specifications are unclear, too restrictive, etc. (Explain in REMARKS section.) | | | () | The scope of work is beyond our present capacity. | | | () | Doing business with the State of Maryland is simply too complicated. (Explain in REMARKS section.) | | | () | We cannot be competitive. (Explain in REMARKS section.) | | | () | Time allotted for completion of the Bid/Proposal is insufficient. | | | () | Start-up time is insufficient. | | | () | Bonding/Insurance requirements are restrictive. (Explain in REMARKS section.) | | | () | Bid/Proposal requirements (other than specifications) are unreasonable or too risky. | | | | (Explain in REMARKS section.) | | | () | MBE or VSBE requirements. (Explain in REMARKS section.) | | | () | Prior State of Maryland contract experience was unprofitable or otherwise unsatisfactory. (Explain in REMARKS section.) | | | () | Payment schedule too slow. | | | () | Other: | | | | ARKS section below. (Attach additional pages as needed.). | | Vend | or Name | e: Date: | | Contact Person: | | on: Phone () | | Addr | ess: | | | | | | | E-mai | il Addre | ess: | # STATE OF MARYLAND DEPARTMENT OF HEALTH AND MENTAL HYGIENE IFB KEY INFORMATION SUMMARY SHEET **Invitation for Bids:** Appraisal Services for Nursing Homes Reimbursed by the **Maryland Medicaid Program** Solicitation Number: DHMH OPASS-16-14284 IFB Issue Date: March 16, 2015 IFB Issuing Office: Maryland Department of Health and Mental Hygiene **Medical Care Programs – Office of Finance** Procurement Officer: Michael Howard, Assistant Director Office of Procurement and Support Services 201 W. Preston Street, Room 416B, Baltimore, MD 21201 Phone: 410-767-0974 Fax: 410-333-5958 Email: dhmh.solicitationquestions.maryland.gov Contract Officer: Afua Tisdale **Office of Procurement & Support Services** Maryland Department of Health & Mental Hygiene 201 W. Preston Street Baltimore, MD 21201 Phone: (410) 767-5083 Fax: (410) 333-5958 Email: afua.tisdale@maryland.gov Contract Monitor: Ardena M. Walker, Deputy Director **Medical Care Programs – Office of Finance** Bids are to be sent to: Maryland Department of Health and Mental Hygiene Office of Procurement and Support Services 201 W. Preston Street, Room 416B, Baltimore, MD 21201 **Attention: Michael Howard** Pre-Bid Conference: March 26, 2015 @ 1:00 p.m., Local Time Department of Health and Mental Hygiene 201 W. Preston Street - Room Closing Date and Time: April 14, 2015 @ 2:00 PM Local Time Public Bid Opening: April 14, 2015 @ 2:01 PM, 201 West Preston Street Room 416, Baltimore, Marvland 21201 MBE Subcontracting Goal: 25% VSBE Subcontracting Goal: 1% # **Table of Contents** | SECTION | ON 1 - GENERAL INFORMATION | | |--------------|--|----| | 1.1 | Summary Statement | 7 | | 1.2 | Abbreviations and Definitions | 7 | | 1.3 | Contract Type | 9 | | 1.4 | Contract Duration | 9 | | 1.5 | Procurement Officer | 10 | | 1.6 | Contract Monitor | 10 | | 1.7 | Pre-Bid Conference | 11 | | 1.8 | eMarylandMarketplace | 11 | | 1.9 | Questions | 11 | | 1.10 | Procurement Method | 12 | | 1.11 | Bids Due (Closing) Date and Time | 12 | | 1.12 | Multiple or Alternate Bids | 12 | | 1.13 | Receipt, Opening and Recording of Bids | 12 | | 1.14 | Confidentiality of Bids. | | | 1.15 | Award Basis | | | 1.16 | Tie Bids | 13 | | 1.17 | Duration of Bid | 13 | | 1.18 | Revisions to the IFB | | | 1.19 | Cancellations | | | 1.20 | Incurred Expenses | | | 1.21 | Protest/Disputes | | | 1.22 | Bidder Responsibilities | | | 1.23 | Substitution of Personnel | | | 1.24 | Mandatory Contractual Terms | | | 1.25 | Bid/Proposal Affidavit | | | 1.26 | Contract Affidavit | | | 1.27 | Compliance with Laws/Arrearages | | | 1.28 | Verification of Registration and Tax Payment | | | 1.29 | False Statements. | | | 1.30 | Payments by Electronic Funds Transfer | | | 1.31 | Prompt Payment Policy | | | 1.32 | Electronic Procurements Authorized | | | 1.33 | Minority Business Enterprise Goals | | | 1.34 | Living Wage Requirements | | | 1.35 | Federal Funding Acknowledgement | | | 1.36 | Conflict of Interest Affidavit and Disclosure | | | 1.37 | Non-Disclosure Agreement | | | 1.38 | HIPAA - Business Associate Agreement | | | 1.39 | Nonvisual Access | | | 1.40 | Mercury and Products That Contain Mercury | | | 1.40 | Veteran-Owned Small Business Enterprise Goals | | | 1.41 | Location of the Performance of Services Disclosure | | | 1.42 | Department of Human Resources (DHR) Hiring Agreement | | | 1.43
1.44 | Small Business Reserve (SBR) Procurement | | | | ON 2 – MINIMUM QUALIFICATIONS | | | 2.1 | Bidder Minimum Qualifications | | | | ON 3 – SCOPE OF WORK | | | | | 40 | | 3.1 | Background and Purpose | 26 | | | | |---------
---|-------|--|--|--| | 3.2 | Scope of Work - Requirements | | | | | | 3.3 | Security Requirements | | | | | | 3.4 | Insurance Requirements | | | | | | 3.5 | Problem Escalation Procedure | 31 | | | | | 3.6 | Invoicing | | | | | | 3.7 | MBE Reports | 32 | | | | | 3.8 | VSBE Reports | 32 | | | | | 3.9 | SOC 2 Type II Audit Report | 32 | | | | | 3.10 | End of Contract Transition | | | | | | SECTION | ON 4 – BID FORMAT | 33 | | | | | 4.1 | One Part Submission | 33 | | | | | 4.2 | Labeling | 33 | | | | | 4.3 | Bid Price Form | | | | | | 4.4 | Required Bid Submissions | 33 | | | | | 4.5 | Reciprocal Preference | | | | | | 4.6 | Delivery | | | | | | 4.7 | Documents Required upon Notice of Recommendation for Contract Award | 36 | | | | | | ACHMENT A – CONTRACT | | | | | | | ACHMENT B – BID/PROPOSAL AFFIDAVIT | | | | | | | ACHMENT C – CONTRACT AFFIDAVIT | | | | | | ATTA | ACHMENTS D – MINORITY BUSINESS ENTERPRISE FORMS | 61 | | | | | | ACHMENT E – PRE-BID CONFERENCE RESPONSE FORM | | | | | | ATTA | ACHMENT F – BID PRICING INSTRUCTIONS | 85 | | | | | ATTA | ACHMENT F – BID FORM | 86 | | | | | ATTA | ACHMENT G – LIVING WAGE REQUIREMENTS FOR SERVICE CONTRAC | TS.87 | | | | | | ACHMENT H - FEDERAL FUNDS ATTACHMENT | | | | | | ATTA | ACHMENT I – CONFLICT OF INTEREST AFFIDAVIT AND DISCLOSURE | 98 | | | | | | ACHMENT J – NON-DISCLOSURE AGREEMENT | | | | | | ATTA | ACHMENT K – HIPAA BUSINESS ASSOCIATE AGREEMENT | 103 | | | | | | ACHMENT L – MERCURY AFFIDAVIT | | | | | | | ACHMENTS M – VETERAN-OWNED SMALL BUSINESS ENTERPRISE | | | | | | | ATTACHMENT N – LOCATION OF THE PERFORMANCE OF SERVICES DISCLOSURE | | | | | | | ACHMENT O – DNR HIRING AGREEMENT | | | | | | | BIT 1: SAMPLE OF WAIVER REQUEST LETTER | | | | | | EXHI | BIT 2 – SAMPLE INVOICE | 110 | | | | # **SECTION 1 - GENERAL INFORMATION** #### 1.1 Summary Statement - 1.1.1 The Maryland Department of Health and Mental Hygiene (DHMH or the Department), Medical Care Programs Office of Finance is issuing this Invitation for Bids (IFB) to perform appraisals of Medical Assistance nursing home Providers. - 1.1.2 It is the State's intention to obtain services, as specified in this IFB, from a Contract between the selected Bidder and the State. The anticipated duration of services to be provided under this Contract is five (5) years. See Section 1.4 for more information. - 1.1.3 The Department intends to make a single award as a result of this IFB. - 1.1.4 Bidders, either directly or through their subcontractor(s), must be able to provide all services and meet all of the requirements requested in this solicitation and the successful Bidder (the Contractor) shall remain responsible for Contract performance regardless of subcontractor participation in the work. #### 1.2 Abbreviations and Definitions For purposes of this IFB, the following abbreviations or terms have the meanings indicated below: - **a. Appeal** –A written letter from the Provider to the Department when the Provider is in disagreement with a Appraisal that the Provider requests to be brought before the Office of Administrative Hearings for resolution. - **b. Appraisal** A limited assessment of the monetary value and non-movable equipment of nursing home buildings whose Owner's are approved Medicaid Providers. - **c. Appraiser** Someone licensed by the Maryland Department of Labor Licensing and Regulations to performAppraisals. - **d**. **Bid** A statement of price offered by a Bidder in response to an IFB. - **e. Bidder** An entity that submits a Bid in response to this IFB. - **f. Breakdown Method** A method of estimating physical depreciation that entails estimating all items of depreciation individually (physical, functional and obsolescence) and then adding the individual estimates together and deducting the sum from the estimated reproduction or replacement cost. - **g. Business Day(s)** The official Business Days of the week to include Monday through Friday. Official Business Days exclude State Holidays (see definition of "Normal State Business Hours" below). - h. Certification of Need (CON) A legal document required in many states and some federal jurisdictions before proposed acquisitions, expansion or creation of facilities are allowed. The purpose is intended to ensure that new health care facilities and services are developed in Maryland on an as-needed basis and that the most cost-effective approach is used in meeting identified needs. Costs associated with a nursing home's CON program are not to be included as part of the facility's appraised value. - i. COMAR Code of Maryland Regulations available on-line at www.dsd.state.md.us. - **j. Contract** The Contract awarded to the successful Bidder pursuant to this IFB. The Contract will be in the form of **Attachment A**. - **k.** Contract Commencement The date the Contract is signed by the Department following any required approvals of the Contract, including approval by the Board of Public Works, if such approval is required. See Section 1.4. - Lontract Monitor (CM) The State representative for this Contract who is primarily responsible for Contract administration functions, including issuing written direction, invoice approval, monitoring this Contract to ensure compliance with the terms and conditions of the Contract, monitoring MBE and VSBE compliance, and achieving completion of the Contract on budget, on time, and within scope. The Contract Monitor may authorize in writing one or more State representatives to act on behalf of the Contract Monitor in the performance of the Contract Monitor's responsibilities. - **m.** Contract Officer (CO) The Office of Procurement and Support Services (OPASS) designated individual assigned to facilitate the procurement process. The Procurement Officer may designate the Contract Officer to conduct components of the procurement on behalf of the Procurement Officer. - **n. Contractor** The selected Bidder that is awarded a Contract by the State. - **o. Cost-Settled** Pertaining to settlement amounts that have been completed and issued by the Audit Contractor. - **p. Department or DHMH** Maryland Department of Health and Mental Hygiene. - **q. eMM** eMaryland Marketplace (see IFB Section 1.8). - **r. Fiscal Year** A 12 month period used by the Department for budgeting and financial reporting purposes, starting on July 1 and ending on June 30 of the following year. - **s. Go-Live Date** The date when the Contractor must begin providing all services required by this solicitation. See Section 1.4. - **t. Invitation for Bids (IFB)** This Invitation for Bids solicitation issued by the Maryland Department of Health and Mental Hygiene, Medical Care Programs Office of Finance, Solicitation Number OPASS-16-14284 dated March 16, 2015, including any addenda. - **u.** Limited Appraisal An Appraisal done with limitation in analyses, procedures, or scope. It is an appraisal of real estate and equipment under and resulting from invoking the departure provision of the Uniform Standard of Professional Appraisal Standards (USPAP). - v. Local Time Time in the Eastern Time Zone as observed by the State of Maryland. Unless otherwise specified, all stated times shall be Local Time, even if not expressly designated as such. - w. Minority Business Enterprise (MBE) Any legal entity certified as defined at COMAR 21.01.02.01B(54) which is certified by the Maryland Department of Transportation under COMAR 21.11.03. - **x. Normal State Business Hours** Normal State business hours are 8:00 a.m. 5:00 p.m. Monday through Friday except State Holidays, which can be found at: www.dbm.maryland.gov keyword: State Holidays. - y. Notice to Proceed (NTP) A written notice from the Procurement Officer that, subject to the conditions of the Contract, work under the Contract is to begin as of a specified date. The start date listed in the NTP is the Go Live Date, and is the official start date of the Contract for the actual delivery of services as described in this solicitation. After Contract Commencement, additional NTPs may be issued by either the Procurement Officer or the Department Contract Manager regarding the start date for any service included within this solicitation with a delayed or non-specified implementation date. - **z. Procurement Coordinator** The State representative designated by the Procurement Officer to perform certain duties related to this solicitation which is expressly set forth herein. - **aa. Procurement Officer** Prior to the award of any Contract, the sole point of contact in the State for purposes of this solicitation. After Contract award, the Procurement Officer has responsibilities as detailed in the Contract (Attachment A), including being the only State representative who can authorize changes to the Contract. The Department may change the Procurement Officer at any time by written notice to the Contractor. - **bb. Protest** A Provider's written objection to any aspect of the Appraisal submitted to Office of Finance in accordance with COMAR 10.09.10.10 (G) (3). - **cc. Provider** A nursing home - **dd. Segregated Cost** An appraisal method designed to enable the Appraiser to give separate consideration to all major construction assemblies or systems (groups or components) of a building with a minimum of time-consuming counting, measuring, and to systematically arrive at a reliable replacement cost in a reasonably short time. - ee. State The State of Maryland. - **ff. Total Bid Price** The Bidder's total price for services in response to this solicitation, included in the Bid in Attachment F Bid Form, and used in determining the recommended awardee (see IFB Section 1.15). - **gg. Veteran-Owned Small Business Enterprise (VSBE)** A business that is verified by the Center for Veterans Enterprise of the United States Department of Veterans Affairs as a veteran-owned small business. See Code of Maryland Regulations (COMAR) 21.11.13. #
1.3 Contract Type The Contract resulting from this solicitation shall be an Indefinite Quantity Contract with Fixed Unit Prices as defined in COMAR 21.06.03.02 and .06. #### 1.4 Contract Duration - 1.4.1 The Contract that results from this solicitation shall commence as of the date the Contract is signed by the Department following any required approvals of the Contract, including approval by the Board of Public Works, if such approval is required ("Contract Commencement"). - 1.4.2 The period of time from the date of Contract Commencement through the Go-Live Date (see Section 1.2 definition and Section 1.4.3) will be the Contract "Start-up Period." During the Start-up Period the Contractor shall perform start-up activities such as are necessary to enable the Contractor to begin the successful performance of Contract activities as of the Go-Live Date. No compensation will be paid to the Contractor for any activities it performs during the Start-up Period. - 1.4.3 As of the Go-Live Date contained in a Notice to Proceed (see Section 1.2 definition), anticipated to be on or about **July 1, 2015**, the Contractor shall perform all activities required by the Contract, including the requirements of this solicitation, for the compensation described in its Bid. - 1.4.4 The duration of the Contract will be for the period of time from Contract Commencement to the Go-Live Date (the Start-Up Period as described in Section 1.4.2) plus five years from the Go-Live Date for the provision of all services required by the Contract and the requirements of this solicitation. 1.4.5 The Contractor's obligations to pay invoices to subcontractors that provided services during the Contract term, as well as the audit, confidentiality, document retention, and indemnification obligations of the Contract (see Attachment A) shall survive expiration or termination of the Contract and continue in effect until all such obligations are satisfied. #### 1.5 Procurement Officer 1.5.1 The sole point of contact in the State for purposes of this solicitation prior to the award of any Contract is the Procurement Officer at the address listed below: Procurement Officer: Michael Howard, Assistant Director Phone Number: 410-767-0974 Fax Number: 410-333-5958 E-mail: dhmh.solicitationquestions.maryland.gov The Department may change the Procurement Officer at any time by written notice. 1.5.2 The Procurement Officer designates the following individual as the Procurement Coordinator, who is authorized to act on behalf of the Procurement Officer only as expressly set forth in this solicitation: Procurement Coordinator: Sabrina Lewis Phone Number: 410-767-1695 Fax Number: 410-333-7897 E-mail: sabrina.lewis@maryland.gov The Department may change the Procurement Coordinator at any time by written notice. 1.5.3 The Procurement Officer designates the following individual as the Contract Officer, who is authorized to act on behalf of the Procurement Officer: Afua Tisdale Maryland Department of Health and Mental Hygiene Office of Procurement and Support Services 201 West Preston Street Baltimore, MD 21201 Phone Number: (410) 767-5083 Fax Number: (410) 333-5958 E-mail: afua.tisdale@maryland.gov The Department may change the Contract Officer at any time by written notice. #### 1.6 Contract Monitor The Contract Monitor is: Ardena M. Walker, Deputy Director Maryland Department of Health and Mental Hygiene Medical Care Programs – Office of Finance 201 W. Preston Street, Room 215A Baltimore, MD 21201 Phone Number: (410) 767-5427 Fax Number: (410) 333-7789 E-mail: ardenam.walker@maryland.gov The Department may change the Contract Monitor at any time by written notice. #### 1.7 Pre-Bid Conference A Pre-Bid Conference (the Conference) will be held on March 26, 2015, beginning at 1:00 p.m. Local Time, at Department of Health and Mental Hygiene, 201 W. Preston Street, Room L-1, Baltimore, Maryland 21201. All prospective Bidders are encouraged to attend in order to facilitate better preparation of their Bids. The Conference will be summarized. As promptly as is feasible subsequent to the Conference, a summary of the Conference and all questions and answers known at that time will be distributed to all prospective Bidders known to have received a copy of this IFB. This summary, as well as the questions and answers, will also be posted on eMaryland Marketplace. See IFB Section 1.8. In order to assure adequate seating and other accommodations at the Conference, please e-mail, mail, or fax to 410-333-7897 the Pre-Bid Conference Response Form to the attention of the Procurement Coordinator no later than 4:00 p.m. Local Time on (final date for submission of Attachment E). The Pre-Bid Conference Response Form is included as **Attachment E** to this IFB. In addition, if there is a need for sign language interpretation and/or other special accommodations due to a disability, please notify the Procurement Coordinator no later than (final date for request for special accommodations). The Department will make a reasonable effort to provide such special accommodation. # 1.8 eMarylandMarketplace Each Bidder is requested to indicate its eMaryland Marketplace (eMM) vendor number in the Transmittal Letter (cover letter) submitted at the time of its Bid submission to this IFB. eMM is an electronic commerce system administered by the Maryland Department of General Services. In addition to using the DHMH website (http://www.dhmh.maryland.gov/procumnt/SitePages/procopps.aspx) and possibly other means for transmitting the IFB and associated materials, the solicitation and summary of the Pre-Bid Conference, Bidder questions and the Procurement Officer's responses, addenda, and other solicitation-related information will be provided via eMM. In order to receive a contract award, a vendor must be registered on eMM. Registration is free. Go to https://emaryland.buyspeed.com/bso/login.jsp, click on "Register" to begin the process, and then follow the prompts. #### 1.9 Questions Written questions from prospective Bidders will be accepted by the Procurement Officer prior to the Conference. If possible and appropriate, such questions will be answered at the Conference. (No substantive question will be answered prior to the Conference.) Questions to the Procurement Officer shall be submitted via e-mail to the following e-mail address: dhmh.solicitationquestions.maryland.gov. Please identify in the subject line the Solicitation Number and Title. Questions, both oral and written, will also be accepted from prospective Bidders attending the Conference. If possible and appropriate, these questions will be answered at the Conference. Questions will also be accepted subsequent to the Conference and should be submitted to the Procurement Officer (see above email address) in a timely manner prior to the Bid due date. Questions are requested to be submitted at least five (5) days prior to the Bid due date. The Procurement Officer, based on the availability of time to research and communicate an answer, shall decide whether an answer can be given before the Bid due date. Time permitting, answers to all substantive questions that have not previously been answered, and are not clearly specific only to the requestor, will be distributed to all vendors that are known to have received a copy of the IFB in sufficient time for the answer to be taken into consideration in the Bid. #### 1.10 Procurement Method This Contract will be awarded in accordance with the Competitive Sealed Bidding method under COMAR 21.05.02. # 1.11 Bids Due (Closing) Date and Time Bids, in the number and form set forth in Section 4.4 "Required Bid Submissions," must be received by the Procurement Officer, at the address listed on the Key Information Summary Sheet, no later than (Bid due time) Local Time on (Bid due date) in order to be considered. Requests for extension of this time or date will not be granted. Bidders mailing Bids should allow sufficient mail delivery time to ensure timely receipt by the Procurement Officer. Except as provided in COMAR 21.05.02.10, Bids received after the due date and time listed in this section will not be considered. Bids may be modified or withdrawn by written notice received by the Procurement Officer before the time and date set for the opening. #### Bids may not be submitted by e-mail or facsimile. Vendors not responding to this solicitation are requested to submit the "Notice to Vendors" form, which includes company information and the reason for not responding (e.g., too busy, cannot meet mandatory requirements, etc.). This form is located in the IFB immediately following the Title Page (page ii). #### 1.12 Multiple or Alternate Bids Multiple and/or alternate Bids will not be accepted. # 1.13 Receipt, Opening and Recording of Bids - 1.13.1 Receipt. Upon receipt, each Bid and any timely modification(s) to a Bid shall be stored in a secure place until the time and date set for bid opening. Before Bid opening, the State may not disclose the identity of any Bidder. - 1.13.2 Opening and Recording. Bids and timely modifications to Bids shall be opened publicly, at the time, date and place designated in the IFB. The name of each Bidder, the total Bid price, and such other information as is deemed appropriate shall be read aloud or otherwise made available. - 1.13.3 The Bid Opening shall be April 14, 2016 at 2:00 PM at 201 West Preston Street Room 416, Baltimore, MD 21201 #### 1.14 Confidentiality of Bids The Bids shall be tabulated or a Bid abstract made. The opened Bids shall be available for public inspection at a reasonable time after Bid opening, but in any case before contract award, except to the extent the Bidder designates trade secrets or other proprietary data to be confidential as set forth in this solicitation. Material so designated as confidential shall accompany the
Bid and shall be readily separable from the Bid in order to facilitate public inspection of the non-confidential portion of the Bid, including the Total Bid Price. For requests for information made under the Public Information Act (PIA), the Procurement Officer shall examine the Bids to determine the validity of any requests for nondisclosure of trade secrets and other proprietary data identified in writing. Nondisclosure is permissible only if approved by the Office of the Attorney General. #### 1.15 Award Basis The Contract shall be awarded to the responsible Bidder submitting a responsive Bid with the most favorable Total Bid Price (as referenced in COMAR 21.05.02.13) for providing the goods and services as specified in this IFB. The most favorable Total Bid Price will be the lowest price total on **Attachment F** - Bid Form. #### 1.16 Tie Bids Tie Bids will be decided pursuant to COMAR 21.05.02.14. #### 1.17 Duration of Bid Bids submitted in response to this IFB are irrevocable for 120 days following the closing date of the Bids. This period may be extended at the Procurement Officer's request only with the Bidder's written agreement. #### 1.18 Revisions to the IFB If it becomes necessary to revise this IFB before the due date for Bids, the Department shall endeavor to provide addenda to all prospective Bidders that were sent this IFB or which are otherwise known by the Procurement Officer to have obtained this IFB. In addition, addenda to the IFB will be posted on the DHMH Current Procurements web page and through eMM. It remains the responsibility of all prospective Bidders to check all applicable websites for any addenda issued prior to the submission of Bids. Acknowledgment of the receipt of all addenda to this IFB issued before the Bid due date shall be included in the Transmittal Letter accompanying the Bidder's Bid. Failure to acknowledge receipt of an addendum does not relieve the Bidder from complying with the terms, additions, deletions, or corrections set forth in the addendum, and may cause the Bid to be rejected as being non-responsive to the requirements of the IFB. #### 1.19 Cancellations The State reserves the right to cancel this IFB, or accept or reject any and all Bids, in whole or in part, received in response to this IFB. #### 1.20 Incurred Expenses The State will not be responsible for any costs incurred by any Bidder in preparing and submitting a Bid or in performing any other activities related to submitting a Bid in response to this solicitation. # 1.21 Protest/Disputes Any protest or dispute related, respectively, to this solicitation or the resulting Contract shall be subject to the provisions of COMAR 21.10 (Administrative and Civil Remedies). #### 1.22 Bidder Responsibilities The selected Bidder shall be responsible for rendering services for which it has been selected as required by this IFB. All subcontractors shall be identified and a complete description of their role relative to the Bid shall be included in the Bidder's Bid. If applicable, subcontractors utilized in meeting the established MBE or VSBE participation goal(s) for this solicitation shall be identified as provided in the appropriate Attachment(s) of this IFB (see Section 1.33 "Minority Business Enterprise Goals" and Section 1.41 "Veteran-Owned Small Business Enterprise Goals."). If a Bidder that seeks to perform or provide the services required by this IFB is the subsidiary of another entity, all information submitted by the Bidder, such as but not limited to, references, financial reports, or experience and documentation (e.g. insurance policies, bonds, letters of credit) used to meet minimum qualifications, if any, shall pertain exclusively to the Bidder, unless the parent organization will guarantee the performance of the subsidiary. If applicable, the Bidder's Bid shall contain an explicit statement that the parent organization will guarantee the performance of the subsidiary. #### 1.23 Substitution of Personnel If the solicitation requires that a particular individual or personnel be designated by the Bidder to work on the Contract, any substitution of personnel after the Contract has commenced must be approved in writing by the Contract Monitor prior to the substitution. If the Contractor substitutes personnel without the prior written approval of the Contract Monitor, the Contract may be terminated for default which shall be in addition to, and not in lieu of, the State's remedies under the Contract or which otherwise may be available at law or in equity. #### 1.24 Mandatory Contractual Terms By submitting a Bid in response to this IFB, a Bidder, if selected for award, shall be deemed to have accepted the terms and conditions of this IFB and the Contract, attached herein as **Attachment A**. Any exceptions to this IFB or the Contract must be raised prior to Bid submission. **Changes to the solicitation, including the Bid Form or Contract, made by the Bidder may result in Bid rejection.** # 1.25 Bid/Proposal Affidavit A Bid submitted by a Bidder must be accompanied by a completed Bid/Proposal Affidavit. A copy of this Affidavit is included as **Attachment B** of this IFB. #### 1.26 Contract Affidavit All Bidders are advised that if a Contract is awarded as a result of this solicitation, the successful Bidder will be required to complete a Contract Affidavit. A copy of this Affidavit is included as **Attachment C** of this IFB. This Affidavit must be provided within five (5) Business Days of notification of proposed Contract award. This Contract Affidavit will also be required to be completed by the Contractor prior to any Contract renewals, including the exercise of any options or modifications that may extend the Contract term. # 1.27 Compliance with Laws/Arrearages By submitting a Bid in response to this IFB, the Bidder, if selected for award, agrees that it will comply with all Federal, State, and local laws applicable to its activities and obligations under the Contract. By submitting a response to this solicitation, each Bidder represents that it is not in arrears in the payment of any obligations due and owing the State, including the payment of taxes and employee benefits, and that it shall not become so in arrears during the term of the Contract if selected for Contract award. # 1.28 Verification of Registration and Tax Payment Before a business entity can do business in the State it must be registered with the State Department of Assessments and Taxation (SDAT). SDAT is located at State Office Building, Room 803, 301 West Preston Street, Baltimore, Maryland 21201. The SDAT website is http://www.dat.state.md.us/sdatweb/services.html. It is strongly recommended that any potential Bidder complete registration prior to the due date for receipt of Bids. A Bidder's failure to complete registration with SDAT may disqualify an otherwise successful Bidder from final consideration and recommendation for Contract award. #### 1.29 False Statements Bidders are advised that Md. Code Ann., State Finance and Procurement Article, § 11-205.1 provides as follows: - 1.29.1 In connection with a procurement contract a person may not willfully: - (a) Falsify, conceal, or suppress a material fact by any scheme or device; - (b) Make a false or fraudulent statement or representation of a material fact; or - (c) Use a false writing or document that contains a false or fraudulent statement or entry of a material fact. - 1.29.2 A person may not aid or conspire with another person to commit an act under subsection (1) of this section. - 1.29.3 A person who violates any provision of this section is guilty of a felony and on conviction is subject to a fine not exceeding \$20,000 or imprisonment not exceeding five years or both. # 1.30 Payments by Electronic Funds Transfer By submitting a response to this solicitation, the Bidder/Offeror agrees to accept payments by electronic funds transfer (EFT) unless the State Comptroller's Office grants an exemption. Payment by EFT is mandatory for contracts exceeding \$100,000. The selected Bidder/Offeror shall register using the COT/GAD X-10 Vendor Electronic Funds (EFT) Registration Request Form. Any request for exemption must be submitted to the State Comptroller's Office for approval at the address specified on the COT/GAD X-10 form, must include the business identification information as stated on the form, and must include the reason for the exemption. The COT/GAD X-10 form may be downloaded from the Comptroller's website at: http://comptroller.marylandtaxes.com/Government_Services/State_Accounting_Information/Static_Files/APM/gadx-10.pdf #### 1.31 Prompt Payment Policy This procurement and the Contract(s) to be awarded pursuant to this solicitation are subject to the Prompt Payment Policy Directive issued by the Governor's Office of Minority Affairs (GOMA) and dated August 1, 2008. Promulgated pursuant to Md. Code Ann., State Finance and Procurement Article, §§ 11-201, 13-205(a), and Title 14, Subtitle 3, and COMAR 21.01.01.03 and 21.11.03.01, the Directive seeks to ensure the prompt payment of all subcontractors on non-construction procurement contracts. The Contractor must comply with the prompt payment requirements outlined in the Contract, Section 31 "Prompt Payment" (see **Attachment A**). Additional information is available on GOMA's website at: http://goma.maryland.gov/Documents/Legislation/PROMPTPAYMENTFAQs_000.pdf #### 1.32 Electronic Procurements Authorized A. Under COMAR 21.03.05, unless otherwise prohibited by law, DHMH may conduct procurement transactions by electronic means, including the solicitation, bidding, award, execution, and administration of a contract, as provided in Md. Code Ann., Maryland Uniform Electronic Transactions Act, Commercial Law Article, Title 21. - B. Participation in the solicitation process on a procurement contract for which electronic means has been authorized shall constitute
consent by the Bidder/Offeror to conduct by electronic means all elements of the procurement of that Contract which are specifically authorized under the solicitation or the Contract. - C. "Electronic means" refers to exchanges or communications using electronic, digital, magnetic, wireless, optical, electromagnetic, or other means of electronically conducting transactions. Electronic means includes facsimile, e-mail, internet-based communications, electronic funds transfer, specific electronic bidding platforms (e.g., https://emaryland.buyspeed.com/bso/), and electronic data interchange. - D. In addition to specific electronic transactions specifically authorized in other sections of this solicitation (e.g., § 1.30 "Payments by Electronic Funds Transfer") and subject to the exclusions noted in section E of this subsection, the following transactions are authorized to be conducted by electronic means on the terms described: - 1. The Procurement Officer may conduct the procurement using eMM, e-mail, or facsimile to issue: - (a) the solicitation (e.g., the IFB/RFP); - (b) any amendments; - (c) pre-Bid/Proposal conference documents; - (d) questions and responses; - (e) communications regarding the solicitation or Bid/Proposal to any Bidder/Offeror or potential Bidder/Offeror; - (f) notices of award selection or non-selection; and - (g) the Procurement Officer's decision on any Bid protest or Contract claim. - 2. A Bidder/Offeror or potential Bidder/Offeror may use e-mail or facsimile to: - (a) ask questions regarding the solicitation; - (b) reply to any material received from the Procurement Officer by electronic means that includes a Procurement Officer's request or direction to reply by e-mail or facsimile, but only on the terms specifically approved and directed by the Procurement Officer; - (c) submit a "No Bid/Proposal Response" to the solicitation. - 3. The Procurement Officer, the Contract Monitor, and the Contractor may conduct day-to-day Contract administration, except as outlined in Section E of this subsection utilizing e-mail, facsimile, or other electronic means if authorized by the Procurement Officer or Contract Monitor. - E. The following transactions related to this procurement and any Contract awarded pursuant to it are *not authorized* to be conducted by electronic means: - 1. submission of initial Bids or Proposals; - 2. filing of Bid Protests; - 3. filing of Contract Claims; - 4. submission of documents determined by DHMH to require original signatures (e.g., Contract execution, Contract modifications, etc.); or - 5. any transaction, submission, or communication where the Procurement Officer has specifically directed that a response from the Contractor or Bidder/Offeror be provided in writing or hard copy. - F. Any facsimile or e-mail transmission is only authorized to the facsimile numbers or e-mail addresses for the identified person as provided in the solicitation, the Contract, or in the direction from the Procurement Officer or Contract Monitor. # 1.33 Minority Business Enterprise Goals #### 1.33.1 Establishment of Goal and Subgoals. An overall MBE subcontractor participation goal of 25% of the total contract dollar amount has been established for this procurement. 1.33.2 **Attachment D-1 to D-5** – The following Minority Business Enterprise participation, instructions, and forms are provided to assist Bidders/Offerors; | Attachment D-1A | MBE Utilization and Fair Solicitation Affidavit & MBE Participation Schedule | |-----------------|--| | | (must be submitted with Bid/Proposal) | | Attachment D-1B | Waiver Guidance | | Attachment D-1C | Good Faith Efforts Documentation to Support Waiver Request | | Attachment D-2 | Outreach Efforts Compliance Statement | | Attachment D-3A | MBE Subcontractor Project Participation Certification | | Attachment D-3B | MBE Prime Project Participation Certification | | Attachment D-4A | Prime Contractor Paid/Unpaid MBE Invoice Report | | Attachment D-4B | MBE Prime Contractor Report | | Attachment D-5 | Subcontractor/Contractor Unpaid MBE Invoice Report | - 1.33.3 A Bidder/Offeror shall include with its Bid/Proposal a completed MBE Utilization and Fair Solicitation Affidavit (**Attachment D-1A**) whereby: - (a) The Bidder/Offeror acknowledges the certified MBE participation goal and commits to make a good faith effort to achieve the goal and any applicable subgoals, or requests a waiver, and affirms that MBE subcontractors were treated fairly in the solicitation process; and - (b) The Bidder/Offeror responds to the expected degree of MBE participation, as stated in the solicitation, by identifying the specific commitment of certified MBEs at the time of Bid/Proposal submission. The Bidder/Offeror shall specify the percentage of total contract value associated with each MBE Prime (including a Prime participating as a joint venture) to be counted towards meeting the MBE participation goals. - (c) A Bidder/Offeror requesting a waiver should review Attachment D-1B (Waiver Guidance) and D-1C (Good Faith Efforts Documentation to Support Waiver Request) prior to submitting its request. If a Bidder/Offeror fails to submit a completed Attachment D-1A with the Bid/Proposal as required, the Procurement Officer shall determine that the Bid is non-responsive or the Proposal is not reasonably susceptible of being selected for award. - 1.33.4 Bidders/Offerors are responsible for verifying that each MBE (including any MBE Prime and/or MBE Prime participating in a joint venture) selected to meet the goal and any subgoals and subsequently identified in **Attachment D-1A** is appropriately certified and has the correct NAICS codes allowing it to perform the committed work. - 1.33.5 Within ten (10) Business Days from notification that it is the recommended awardee or from the date of the actual award, whichever is earlier, the Bidder/Offeror must provide the following documentation to the Procurement Officer. - (a) Outreach Efforts Compliance Statement (**Attachment D-2**). - (b) Subcontractor Project/Prime Project Participation Certification (Attachment D-3A/3B). - (c) If the recommended awardee believes a waiver (in whole or in part) of the overall MBE goal or of any applicable subgoal is necessary, the recommended awardee must submit a fully-documented waiver request that complies with COMAR 21.11.03.11. - (d) Any other documentation required by the Procurement Officer to ascertain Bidder/Offeror responsibility in connection with the certified MBE subcontractor participation goal or any applicable subgoals. If the recommended awardee fails to return each completed document within the required time, the Procurement Officer may determine that the recommended awardee is not responsible and, therefore, not eligible for Contract award. If the Contract has already been awarded, the award is voidable. - 1.33.6 A current directory of certified MBEs is available through the Maryland State Department of Transportation (MDOT), Office of Minority Business Enterprise, 7201 Corporate Center Drive, Hanover, Maryland 21076. The phone numbers are (410) 865-1269, 1-800-544-6056, or TTY (410) 865-1342. The directory is also available on the MDOT website at http://www.mdot.state.md.us. The most current and up-to-date information on MBEs is available via this website. **Only MDOT-certified MBEs may be used to meet the MBE subcontracting goals.** - 1.33.7 The Contractor, once awarded a Contract, will be responsible for submitting or requiring its subcontractor(s) to submit the following forms to provide the State with ongoing monitoring of MBE Participation: - (a) **Attachment D-4A** (Prime Contractor Paid/Unpaid MBE Invoice Report). - (b) **Attachment D-4B** (MBE Prime Contractor Report, *if applicable*). - (c) Attachment D-5 (MBE Subcontractor/Contractor Unpaid MBE Invoice Report). - 1.33.8 A Bidder/Offeror that requested a waiver of the goal or any of the applicable subgoals will be responsible for submitting the Good Faith Efforts Documentation to Support Waiver Request (Attachment D-1C) and all documentation within ten (10) Business Days from notification that it is the recommended awardee or from the date of the actual award, whichever is earlier, as require in COMAR 21.11.03.11 Waiver: - 1.33.9 All documents, including the MBE Utilization and Fair Solicitation Affidavit & MBE Participation Schedule (**Attachment D-1A**), completed and submitted by the Bidder/Offeror in connection with its certified MBE participation commitment shall be considered a part of the resulting Contract and are hereby expressly incorporated into the Contract by reference thereto. All of the referenced documents will be considered a part of the Bid/Proposal for order of precedence purposes (see Contract Attachment **A**, Section 2.1). - 1.33.10 The Bidder/Offeror is advised that liquidated damages will apply in the event the Contractor fails to comply in good faith with the requirements of the MBE program and pertinent Contract provisions. (See Contract Attachment A, Section 32). - 1.33.11 As set forth in COMAR 21.11.03.12-1(D), when a certified MBE firm participates on a Contract as a Prime Contractor (including a joint-venture where the MBE firm is a partner), a procurement agency may count the distinct, clearly defined portion of the work of the contract that the certified MBE firm performs with its own work force towards fulfilling up to fifty-percent (50%) of the MBE participation goal (overall) and up to one hundred percent (100%) of not more than one of the MBE participation sub-goals, if any, established for the contract. In order to receive credit for self-performance, an MBE Prime must list its firm in Section 4A of the MBE Participation Schedule (**AttachmentD-1A**) and include information regarding the work it will self-perform. For the remaining portion of the overall goal and the
sub-goals, the MBE Prime must also identify certified MBE subcontractors (see Section 4B of the MBE Participation Schedule (**Attachment D-1A**) used to meet those goals. If dually-certified, the MBE Prime can be designed as only one of the MBE sub-goal classifications but can self-perform up to 100% of the stated sub-goal. As set forth in COMAR 12.11.03.12-1, once the Contract work begins, the work-performed by a certified MBE firm, including an MBE Prime, can only be counted towards the MBE participation goal(s) if the MBE firm is performing a commercially useful function on the Contract. #### 1.33.12 With respect to Contract administration, the Contractor shall: - (a) Submit to the Department's designated representative by the 10th of the month following the reporting period: - i. <u>A Prime Contractor Paid/Unpaid MBE Invoice Report</u> (**Attachment D-4A**) listing any unpaid invoices, over 45 days old, received from any certified MBE subcontractor, the amount of each invoice and the reason payment has not been made; and - ii. (If Applicable) An MBE Prime Contractor Report (Attachment D-4B) identifying an MBE Prime's self-performing work to be counted towards the MBE participation goals. - (b) Include in its agreements with its certified MBE subcontractors a requirement that those subcontractors submit to the Department's designed representative by the 10th of the month following the reporting period an MBE Subcontractor Paid/Unpaid Invoice Report (**Attachment D-5**) that identifies the Contract and lists all payments to the MBE subcontractor received from the Contractor in the preceding reporting period month, as well as any outstanding invoices, and the amounts of those invoices. - (c) Maintain such records as are necessary to confirm compliance with its MBE participation obligations. These records must indicate the identify of certified minority and non-minority subcontractors employed on the Contract, the type of work performed by each, and the actual dollar value of work performed. Subcontract agreements documenting the work performed by all MBE participants must be retained by the Contractor and furnished to the Procurement Officer on request. - (d) Consent to provide such documentation as reasonably requested and to provide right-of-entry at reasonable times for purposes of the State's representatives verifying compliance with the MBE participation obligations. Contractor must retain all records concerning MBE participation and make them available for State inspection for three years after final completion of the Contract. - (e) Upon completion of the Contract and before final payment and/or release of retainage, submit a final report in affidavit form and under penalty of perjury, of all payments made to, or withheld from MBE subcontractors. #### 1.34 Living Wage Requirements Maryland law requires that Contractors meeting certain conditions pay a living wage to covered employees on State service contracts over \$100,000. Maryland Code, State Finance and Procurement, \$ 18-101 *et al.* The Commissioner of Labor and Industry at the Department of Labor, Licensing and Regulation requires that a Contractor subject to the Living Wage law submit payroll records for covered employees and a signed statement indicating that it paid a living wage to covered employees; or receive a waiver from Living Wage reporting requirements. *See* COMAR 21.11.10.05. If subject to the Living Wage law, Contractor agrees that it will abide by all Living Wage law requirements, including but not limited to reporting requirements in COMAR 21.11.10.05. Contractor understands that failure of Contractor to provide such documents is a material breach of the terms and conditions and may result in Contract termination, disqualification by the State from participating in State contracts, and other sanctions. Additional information regarding the State's living wage requirement is contained in **Attachment G**. Bidders/Offerors must complete and submit the Maryland Living Wage Requirements Affidavit of Agreement (**Attachment G-1**) with their Bid/Proposal. If a Bidder/Offeror fails to complete and submit the required documentation, the State may determine a Bidder/Offeror to be not responsible under State law. Contractors and subcontractors subject to the Living Wage Law shall pay each covered employee at least the minimum amount set by law for the applicable Tier area. The specific living wage rate is determined by whether a majority of services take place in a Tier 1 Area or Tier 2 Area of the State. The Tier 1 Area includes Montgomery, Prince George's, Howard, Anne Arundel and Baltimore Counties, and Baltimore City. The Tier 2 Area includes any county in the State not included in the Tier 1 Area. In the event that the employees who perform the services are not located in the State, the head of the unit responsible for a State Contract pursuant to §18-102(d) of the State Finance and Procurement Article shall assign the tier based upon where the recipients of the services are located. The Contract resulting from this solicitation will be determined to be a Tier 1 Contract or a Tier 2 Contract depending on the location(s) from which the Contractor provides 50% or more of the services. The Bidder/Offeror must identify in its Bid/Proposal the location(s) from which services will be provided, including the location(s) from which 50% or more of the Contract services will be provided. - If the Contractor provides 50% or more of the services from a location(s) in a Tier 1 jurisdiction(s) the Contract will be a Tier 1 Contract. - If the Contractor provides 50% or more of the services from a location(s) in a Tier 2 jurisdiction(s), the Contract will be a Tier 2 Contract. - If the Contractor provides more than 50% of the services from an out-of-State location, the State agency determines the wage tier based on where the majority of the service recipients are located. In this circumstance, this Contract will be determined to be a Tier 1 Contract. Information pertaining to reporting obligations may be found by going to the Maryland Department of Labor, Licensing and Regulation (DLLR) website http://www.dllr.state.md.us/labor/prev/livingwage.shtml. NOTE: Whereas the Living Wage may change annually, the Contract price may not be changed because of a Living Wage change. #### 1.35 Federal Funding Acknowledgement - 1.35.1 There are no programmatic conditions that apply to this Contract due to Federal funding. (see **Attachment H**). - 1.35.2 The total anticipated Federal funds allocated for the Maryland Department of Health and Mental Hygiene, Medical Care Provider Reimbursements is \$5,415,026,847 in Maryland State fiscal year 2016. This represents 59% of all funds budgeted for the unit in that fiscal year. This does not necessarily represent the amount of funding available for any particular grant, contract, or solicitation. - 1.35.3 This Contract contains federal funds. The source of these federal funds is: The Medical Assistance Program. The CFDA number is: 93.778. The conditions that apply to all federal funds awarded by the Department are contained in Federal Funds Attachment H. Any additional conditions that apply to this particular federally-funded contract are contained as supplements to Federal Funds Attachment H and Bidders/Offerors are to complete and submit these Attachments with their Bid/Proposal as instructed in the Attachments. Acceptance of this agreement indicates the Bidder/Offeror's intent to comply with all conditions, which are part of this Contract. #### 1.36 Conflict of Interest Affidavit and Disclosure Bidders/Offerors shall complete and sign the Conflict of Interest Affidavit and Disclosure (**Attachment I**) and submit it with their Bid/Proposal. All Bidders/Offerors are advised that if a Contract is awarded as a result of this solicitation, the successful Contractor's personnel who perform or control work under this Contract and each of the participating subcontractor personnel who perform or control work under this Contract shall be required to complete agreements substantially similar to **Attachment I** Conflict of Interest Affidavit and Disclosure. For policies and procedures applying specifically to Conflict of Interests, the Contract is governed by COMAR 21.05.08.08. #### 1.37 Non-Disclosure Agreement All Bidders/Offerors are advised that this solicitation and any resultant Contract(s) are subject to the terms of the Non-Disclosure Agreement (NDA) contained in this solicitation as **Attachment J**. This Agreement must be provided within five (5) Business Days of notification of proposed Contract award; however, to expedite processing, it is suggested that this document be completed and submitted with the Bid/Proposal. #### 1.38 HIPAA - Business Associate Agreement A HIPAA Business Associate Agreement is not required for this procurement. #### 1.39 Nonvisual Access This solicitation does not contain Information Technology (IT) provisions requiring Nonvisual Access. #### 1.40 Mercury and Products That Contain Mercury This solicitation does not include the procurement of products known to likely include mercury as a component. ### 1.41 Veteran-Owned Small Business Enterprise Goals #### 1.41.1 NOTICE TO BIDDERS/OFERORS Questions or concerns regarding the Veteran-Owned Small Business Enterprise (VSBE) subcontractor participation goal of this solicitation must be raised before the due date for submission of Bids/Proposals. #### 1.41.2 PURPOSE The Contractor shall structure its procedures for the performance of the work required in this Contract to attempt to achieve the VSBE subcontractor participation goal stated in this solicitation. VSBE performance must be in accordance with this section and **Attachment M**, as authorized by COMAR 21.11.13. The Contractor agrees to exercise all good faith efforts to carry out the requirements set forth in this
section and **Attachment M**. Veteran-Owned Small Business Enterprises, or VSBEs, must be verified by the Center for Veterans Enterprise of the United States Department of Veterans Affairs. The listing of verified VSBEs may be found at http://www.vetbiz.gov. #### 1.41.3 VSBE GOALS A VSBE subcontract participation goal of $\underline{1\%}$ of the total Contract dollar amount has been established for this procurement. By submitting a response to this solicitation, the Bidder or Offeror agrees that this percentage of the total dollar amount of the Contract will be performed by verified veteran-owned small business enterprises. #### 1.41.4 SOLICITATION AND CONTRACT FORMATION A Bidder/Offeror must include with its Bid/Proposal a completed Veteran-Owned Small Business Enterprise Utilization Affidavit and Subcontractor Participation Schedule (**Attachment M-1**) whereby: - (1) the Bidder/Offeror acknowledges it: a) intends to meet the VSBE participation goal; or b) requests a full or partial waiver of the VSBE participation goal. If the Bidder/Offeror commits to the full VSBE goal or requests a partial waiver, it shall commit to making a good faith effort to achieve the stated goal. - (2) the Bidder/Offeror responds to the expected degree of VSBE participation as stated in the solicitation, by identifying the specific commitment of VSBEs at the time of Bid/Proposal submission. The Bidder/Offeror shall specify the percentage of contract value associated with each VSBE subcontractor identified on the VSBE Participation Schedule. If a Bidder/Offeror fails to submit Attachment M-1 with the Bid/Proposal as required, the Procurement Officer may determine that the Bid is non-responsive or that the Proposal is not reasonably susceptible of being selected for award. Within 10 Business Days from notification that it is the apparent awardee, the awardee must provide the following documentation to the Procurement Officer. - (1) VSBE Project Participation Statement (Attachment M-2); - (2) If the apparent awardee believes a full or partial waiver of the overall VSBE goal is necessary, it must submit a fully-documented waiver request that complies with COMAR 21.11.13.07; and - (3) Any other documentation required by the Procurement Officer to ascertain Bidder/Offeror responsibility in connection with the VSBE subcontractor participation goal. If the apparent awardee fails to return each completed document within the required time, the Procurement Officer may determine that the apparent awardee is not responsible and therefore not eligible for contract award. #### 1.41.5 CONTRACT ADMINISTRATION REQUIREMENTS The Contractor, once awarded the Contract shall: - (1) Submit monthly to the Department a report listing any unpaid invoices, over 45 days old, received from any VSBE subcontractor, the amount of each invoice, and the reason payment has not been made. (**Attachment M-3**) - (2) Include in its agreements with its VSBE subcontractors a requirement that those subcontractors submit monthly to the Department a report that identifies the prime contract and lists all payments received from Contractor in the preceding 30 days, as well as any outstanding invoices, and the amount of those invoices. (Attachment M-4) - (3) Maintain such records as are necessary to confirm compliance with its VSBE participation obligations. These records must indicate the identity of VSBE and non-VSBE subcontractors employed on the contract, the type of work performed by each, and the actual dollar value of work performed. The subcontract agreement documenting the work performed by all VSBE participants must be retained by the Contractor and furnished to the Procurement Officer on request. - (4) Consent to provide such documentation as reasonably requested and to provide right-of-entry at reasonable times for purposes of the State's representatives verifying compliance with the VSBE participation obligations. The Contractor must retain all records concerning VSBE participation and make them available for State inspection for three years after final completion of the Contract. - (5) At the option of the procurement agency, upon completion of the Contract and before final payment and/or release of retainage, submit a final report in affidavit form and under penalty of perjury, of all payments made to, or withheld from VSBE subcontractors. #### 1.42 Location of the Performance of Services Disclosure This solicitation does not require a Location of the Performance of Services Disclosure. # 1.43 Department of Human Resources (DHR) Hiring Agreement This solicitation does not require a DHR Hiring Agreement. #### 1.44 Small Business Reserve (SBR) Procurement This is a Small Business Reserve Procurement for which award will be limited to certified small business vendors. Only businesses that meet the statutory requirements set forth in State Finance and Procurement Article, §§14-501-14-505, Annotated Code of Maryland, and that are certified by the Department of General Services Small Business Reserve Program are eligible for award of a contract. For the purposes of a Small Business Reserve Procurement, a small business is a for-profit business, other than a broker, that meets the following criteria: - A. It is independently owned and operated; - B. It is not a subsidiary of another business; - C. It is not dominant in its field of operation; and - D. Either: - (1) With respect to employees: - (a) Its wholesale operations did not employ more than 50 persons in its most recently completed 3 fiscal years; - (b) Its retail operations did not employ more than 25 persons in its most recently completed 3 fiscal years; - (c) Its manufacturing operations did not employ more than 100 persons in its most recently completed 3 fiscal years; - (d) Its service operations did not employ more than 100 persons in its most recently completed 3 fiscal years; - (e) Its construction operations did not employ more than 50 persons in its most recently completed 3 fiscal years; and - (f) The architectural and engineering services of the business did not employ more than 100 persons in its most recently completed 3 fiscal years; or - (2) With respect to gross sales: - (a) The gross sales of its wholesale operations did not exceed an average of \$4,000,000 in its most recently completed 3 fiscal years; - (b) The gross sales of its retail operations did not exceed an average of \$3,000,000 in its most recently completed 3 fiscal years; - (c) The gross sales of its manufacturing operations did not exceed an average of \$2,000,000 in its most recently completed 3 fiscal years; - (d) The gross sales of its service operations did not exceed an average of \$10,000,000 in its most recently completed 3 fiscal years; - (e) The gross sales of its construction operations did not exceed an average of \$7,000,000 in its most recently completed 3 fiscal years; and - (f) The gross sales of its architectural and engineering operations did not exceed an average of \$4,500,000 in its most recently completed 3 fiscal years. Note: If a business has not existed for 3 years, the employment and gross sales average or averages shall be the average for each year or part of a year during which the business has been in existence. Further information on the certification process is available at eMaryland Marketplace. - F. Ineligible Bids or Proposals. Under a small business reserve procurement, a business that is not a certified small business is ineligible for award of a contract. - G. Before awarding a contract under a procurement designated as a small business reserve procurement, the Procurement Officer shall verify that the apparent awardee is certified by the Department of General Services as a small business. A procurement contract award under a small business reserve may not be made to a business that has not been certified. - H. Reporting. The designated procurement units shall submit a report on the Small Business Reserve Program annually as required under COMAR 21.13.01.03B. THE REMAINDER OF THIS PAGE IS INTENTIONALLY LEFT BLANK. # **SECTION 2 – MINIMUM QUALIFICATIONS** # 2.1 Bidder Minimum Qualifications The Bidder must provide proof with its Bid that the following Minimum Qualifications have been met: - 2.1.1 The Bidder shall have three (3) years of experience in the past five (5) years in the appraising of commercial properties. As proof of meeting this requirement, the Bidder shall provide with its Bid three (3) references with the information specified in 4.4.5 from the past five years that cumulatively are able to attest to the Bidder's three years' experience (See Section 4.4.2 and 4.4.5). - 2.1.2 The Bidder shall be certified by the Maryland Department of Labor, Licensing, and Regulation (DLLR). As proof of meeting this requirement, the Bidder shall provide with its Bid a current certificate issued by the DLLR's Commission of Real Estate Appraisers, Appraisal Management Companies and Home Inspectors evidencing the Bidder's certification as a Maryland Certified General Real Estate Appraiser. THE REMAINDER OF THIS PAGE IS INTENTIONALLY LEFT BLANK. # SECTION 3 – SCOPE OF WORK # 3.1 Background and Purpose On January 1, 2015, Medicaid began the phase-in of a new model for reimbursement. Medicaid will move to a prospective payment system for days of service on and after January 1, 2015. The payment for each day of service on and after January 1, 2015, is considered paid in full. The new methodology includes a facility-specific case mix payment for nursing costs, a price based system for other costs and a fair-rental value payment for capital costs. The Department will blend the new reimbursement methodology with the most recent facility-specific, Cost-Settled rates. The ratio of new to previously cost- settled rates will increase until the new rate methodology is fully implemented. Under the system, reimbursement for capital expense is based on the current appraised value
of the facility. The applicable section of the Code of Maryland Regulations is COMAR 10.09.10.10. In accordance with established Program procedures, Appraisals are performed at least once every three years on nursing homes participating in the Maryland Medical Assistance Program (the "Program"). As of June 30, 2014, there were 222 facilities participating in the Program. Thirteen (13) Providers have a minimum number of Medicaid days and opt to accept the Medicaid average payment as payment for each day of care. These thirteen (13) Providers do not require an Appraisal. Approximately one-third of the remaining 209 facilities, 70 facilities, must be re-appraised by April 30th of each year of the Contract. In addition, approximately six (6) Appraisals for new facilities and facilities with major renovations may be required per year. During the latest contract period of December 1, 2012, – June 30, 2015, 240 Appraisals of nursing home facilities will have been performed throughout the State. The State is issuing this solicitation to hire a Contractor for the purposes of performing Limited Appraisals to determine the appraised values for nursing homes (Providers) that participate in the Program and provide an Appraisal Report that includes: - 1.Appraising the value of the building, improvements to real property, and non-movable equipment of each nursing home at least once every three (3) years using a "segregated cost" approach to determine reconstruction cost minus any physical deterioration and functional obsolescence as estimated through the Breakdown Method (see Section 1.2 d for definition); and - 2. Appraising the value of the land of each nursing home at least every three (3) years using a sales comparison approach considering its highest valued use as a nursing home. The Appraisals may not include any value (start-up costs) associated with the Certificate of Need for nursing home beds. (See definitions of mhcc.maryland.gov/certificateofneed/overview.html.) # 3.2 Scope of Work - Requirements #### 3.2.1 A. General Requirements All Appraisals shall be performed for nursing homes who participate in the Program, as set forth in this IFB. 1. The Contractor shall have a local office within 50 miles from 201 W. Preston St., Baltimore, MD 21201. The local office must have sufficient space to permit up to four Departmental officials and, if needed. Department staff may make unscheduled visits to this office to review Appraisal documents, as needed. In addition, the Contractor shall make this office available for scheduled meetings within 2 Business Days' notice from the Department's Contract Monitor to discuss Appeal concerns and nursing home Providers that may protest the accuracy of the Appraisal and to provide documents related to the Appraisals that are being contested. The Contractor shall provide teleconferencing system for use when representatives from the Department or the Contractor cannot be present when there is a meeting. The Contractor's teleconferencing system shall allow for a minimum of at least six (6) individuals to be on a conference line when a meeting is held at its local office. - 2. The Contractor shall schedule and perform Appraisals assigned by the Department and in accordance with the Uniform Standards of Professional Appraisal Practices (USPAP) for generally accepted practices, format, and data elements, and the applicable regulations and transmittals (COMAR 10.09.10.10) for nursing homes. - 3. The Contractor must maintain all data, material, and working papers in an organized manner in a location with convenient access to the Department for a period of at least five (5) years after final payment under the Contract in accordance with Paragraph 24 "Documents Retention and Inspection Clause" of the State Contract, Attachment A, or two years after final disposition of any judicial proceeding in which the Appraiser provided testimony related to the assignment whichever period expires later. - 4. All data, materials, and working papers developed under this Contract are the property of the State of Maryland in accordance with Paragraph 5, Rights to Records of the State Contract, Attachment A. - 5. The Contractor shall be available beyond the termination of this Contract for the defense of any Protest or Appeals relating to the Appraisals performed under the Contract. (See 3.2 C for requirements related to Protests and Appeals.) The Contractor shall abide by its affidavit submitted in response to Section 4.4.3.d agreeing to be available for defense of Protest or Appeals performed under the Contract. In the event services related to the defense of any Protest or Appeals are required after the expiration of the Contract term, the parties shall enter into a separate agreement for payment related to those services. - 6. The Contractor shall respond to questions from the Department's Contract Monitor within two (2) Business Days from the date of the telephone call or from the date of the receipt of an e-mail or other correspondence. #### B. Appraisal Process - There are approximately two hundred twenty-two (222) existing nursing homes, and it is 1. anticipated that over the five-year Contract term there will be an additional ten (10) new Provider/facility improvement Appraisals for an estimated total of two-hundred thirty-two (232) required Appraisals. The Contractor shall perform a minimum of six (6) Appraisals per month from a list of nursing home facilities assigned annually in April by the Contract Monitor. The Contactor will receive the list from the Contract Monitor by email and US Mail. The Department may update the list throughout the Contract year, as necessary. The due dates for the Appraisals listed will be as specified in Section 3 – Scope of Work, 3.2.1 (B) Appraisal Process # 6. If the Contractor fails to meet the minimum monthly requirement, the Contractor shall submit a written waiver request no later than five (5) Business Days prior to the end of each month. An example of a waiver request is set forth in Exhibit 1. The granting of the waiver request is subject to the approval of the Contract Monitor. If the waiver is not granted, the Contractor must complete the required number of Appraisals and may be subject to Contract Termination in accordance with Attachment A. the StateContract, Provision 17. - 2. The Contractor shall verify the accuracy of all information obtained through the examination of records and other supporting evidence, in order to prepare an authoritative, objective Appraisal report. - 3. The Contractor shall submit to the Contract Monitor a minimum of six (6) Appraisal reports monthly in a format approved by the Department. Each report shall include the Contractor's findings with any other supporting data. The Contractor shall also submit to the Department all details and the basis of its findings or data collections. One (1) PDF original Appraisal report for each Appraisal will be delivered to the Department within the time parameters in # 6below. (See USPAP and COMAR 10.09.10.10 for format and data elements). - 4. At the request of the Contract Monitor, the Contractor shall develop customized Appraisal reports in addition to the required 6 Appraisals per month that may be needed for a specific purpose by the Department. - 5. Appraisals of new facilities or improved facilities may be included in or added to the annual Appraisal assignment. - 6. The Contractor shall complete all Appraisals and submit the associated reports to the Department no later than April 30th of the State's Fiscal Year (July 1st June 30th) in which the Appraisals are assigned by the Department, except for Appraisals referred on or after April 1. Appraisals referred on or after April 1 shall be due no later than April 30 of the following Fiscal Year. For example, the Appraisals and associated reports on the assignment list of Appraisals that the Contractor receives in April pursuant to Section 3.2.1 B 1 shall be due by April 30 of the following Fiscal Year. However, if the Department updates the assignment list to include an additional Appraisal on July 2, 2016, which is in Fiscal Year 2017, the completed Appraisal and associated report for the additional referral shall be due April 30, 2017, which is in Fiscal Year 2017. - 7. Timely completion of Appraisals in accordance with the assigned list (See 3.2 B 1) is of the essence in this Contract. If the Contractor fails to submit Appraisals in accordance with the assigned list (and without an approved waiver request), the Contractor shall, at the request of the Contract Monitor, submit to the Contract Monitor for approval, a remediation plan detailing the Contractor's corrective measures for ensuring proper and timely completion of 6 Appraisals per month as assigned, within thirty (30) days of receipt of notification from the Contract Monitor. The Contractor shall make any changes necessary for the Contract Monitor's approval and resubmit its remediation plan to the Contract Monitor within 2 Business Days of the Contract Monitor's request. Failure to submit timely Appraisals or failure to submit and successfully implement an approved remediation plan as required may result in the withholding of payment from the Contractor. (See Section 3.6.) Continued failure to provide timely Appraisals and to correct late submission issues shall be considered a material breach of this Contract and, among other remedies available to it, at law or in equity, the Department may exercise its right to terminate the Contract for default. #### C. Appraisal Protest and Appeals 1. The Contractor shall assist the Department with administrative or civil litigation arising under the Contract that relates to the Contractor's Appraisals, including but not limited to, appearing in court and/or hearings, providing written documents and providing witnesses. Although the actual number of Protests cannot be predicted, it is estimated based upon historical figures that
approximately 5% of Appraisals are protested within 90 days of Providers receiving the completed Appraisals. It is estimated that 5% of the Appraisals protested will result in Appeals that are scheduled for hearings before the Office of Administrative Hearings presently located in the Administrative Law Building, 11101 Gilroy Road, Hunt Valley, Maryland 21031-1301. The Contractor shall provide the assistance required in this Section 3.2.C.1 beyond the termination of this Contract for the defense of any Protest or Appeal relating to the Appraisals performed under this Contract. **The Contractor shall provide appropriate substitute personnel as necessary in the event of illness,** vacations, or other absences of its personnel to ensure continuous representation for the pendency of all Protests and Appeals. - 2. The Contractor must respond in writing, within thirty (30) days, to the Department's letter informing the Contractor when a Provider is protesting the results of the Appraisal. The letter will be sent by certified mail. The Contractor must acknowledge receipt via email and/or US Mail the Department's letter, and indicate in its response to the Contract Monitor a time to meet with the Department and the Provider to discuss the concerns about the Appraisal. - 3. The Contractor will not be paid for any time devoted to attending or preparing for hearings or attending any meetings concerning Protests, Contract performance issues or for any other reason within the duration of the Contract. #### D. Deliverables and Key Performance Indicators - 1. Monthly The Contractor shall submit the minimum six (6) Appraisals required from a list of Appraisals assigned by the Department in a form acceptable to the Department. See Section 3 -Scope of Work, 3.2.1(B) Appraisal Process #3. - 2. Monthly The Contractor shall submit a status report to the Contract Monitor of a list of items the Contract Monitor returns to the Contractor for corrections of errors regarding number of licensed beds, page numbers, addresses, etc., pertaining to the Appraisals, by the last day of each month. - 3. The Contractor shall attend meetings as requested by the Contract Monitor to discuss the status of the contracted work. The Contract Monitor will request meetings only as needed and provide the Contractor with at least 2 Business Days' notice. The Contractor shall prepare meeting minutes and distribute them to the Contract Monitor in a timely manner, not to exceed ten (10) Business Days after the meeting. - 4. The Contractor will not receive payment for any Appraisals returned to the Contractor because of errors or deficiencies until the Contractor corrects the errors or deficiencies. The Contractor must return to the Contract Monitor the corrected Appraisal within thirty (30) days from receipt of notice of the Appraisal that has the error(s) or deficiency(ies). #### 3.3 Security Requirements #### 3.3.1 **Employee Identification** - (a) Each person who is an employee or agent of the Contractor or subcontractor shall display his or her company ID badge at all times while on State premises. Upon request of authorized State personnel, each such employee or agent shall provide additional photo identification. - (b) At all times at any facility, the Contractor's personnel shall cooperate with State site requirements that include but are not limited to being prepared to be escorted at all times, providing information for badge issuance, and wearing the badge in a visual location at all times. #### 3.3.2 **Information Technology** (a) Contractors shall comply with and adhere to the State IT Security Policy and Standards. These policies may be revised from time to time and the Contractor shall comply with all such revisions. Updated and - revised versions of the State IT Policy and Standards are available online at: www.doit.maryland.gov keyword: Security Policy. - (b) The Contractor shall not connect any of its own equipment to a State LAN/WAN without prior written approval by the State. The Contractor shall complete any necessary paperwork as directed and coordinated with the Contract Monitor to obtain approval by the State to connect Contractor-owned equipment to a State LAN/WAN. # 3.3.3 Criminal Background Check The Contractor shall obtain from each prospective employee a signed statement permitting a criminal background check. The Contractor shall secure at its own expense a Maryland State Police and/or FBI background check and shall provide the Contract Monitor with completed checks on all new employees prior to assignment. The Contractor may not assign an employee with a criminal record to work under the Contract unless prior written approval is obtained from the Contract Monitor. # 3.4 Insurance Requirements - 3.4.1 The Contractor shall maintain Commercial General Liability Insurance with limits sufficient to cover losses resulting from, or arising out of, Contractor action or inaction in the performance of the Contract by the Contractor, its agents, servants, employees, or subcontractors, but no less than a Combined Single Limit for Bodily Injury, Property Damage, and Personal and Advertising Injury Liability of \$1,000,000 per occurrence and \$3,000,000 aggregate. - 3.4.2 The Contractor shall maintain Errors and Omissions/Professional Liability insurance with minimum limits of \$1,000,000 per occurrence. - 3.4.3 The Contractor shall maintain Automobile and/or Commercial Truck Insurance as appropriate with Liability, Collision, and PIP limits no less than those required by the State where the vehicle(s) is registered, but in no case less than those required by the State of Maryland. - 3.4.4 The Contractor shall maintain Employee Theft Insurance with minimum limits of \$1,000,000 per occurrence. - 3.4.5 Within five (5) Business Days of recommendation for Contract award, the Contractor shall provide the Contract Monitor with current certificates of insurance, and shall update such certificates from time to time but no less than annually in multi-year contracts, as directed by the Contract Monitor. Such copy of the Contractor's current certificate of insurance shall contain at minimum the following: - a. Workers' Compensation The Contractor shall maintain such insurance as necessary and/or as required under Workers' Compensation Acts, the Longshore and Harbor Workers' Compensation Act, and the Federal Employers' Liability Act. - b. Commercial General Liability as required in Section 3.4.1. - c. Errors and Omissions/Professional Liability as required in Section 3.4.2. - d. Automobile and/or Commercial Truck Insurance as required in Section 3.4.3. - e. Employee Theft Insurance as required in Section 3.4.4. - 3.4.6 The State shall be listed as an additional insured on the policies with the exception of Worker's Compensation Insurance and Professional Liability Insurance. All insurance policies shall be endorsed to include a clause that requires that the insurance carrier provide the Contract Monitor, by certified mail, not less than 45 days' advance notice of any non-renewal, cancellation, or expiration. In the event the Contract Monitor receives a notice of non-renewal, the Contractor shall provide the Contract Monitor with an insurance policy from another carrier at least 30 days prior to the expiration of the insurance policy then in effect. All insurance policies shall be with a company licensed by the State to do business and to provide such policies. 3.4.7 The Contractor shall require that any subcontractors providing services under this Contract obtain and maintain similar levels of insurance and shall provide the Contract Monitor with the same documentation as is required of the Contractor. #### 3.5 Problem Escalation Procedure 3.5.1 The Contractor must provide and maintain a Problem Escalation Procedure (PEP) for both routine and emergency situations. The PEP must state how the Contractor will address problem situations as they occur during the performance of the Contract, especially problems that are not resolved to the satisfaction of the State within appropriate timeframes. The Contractor shall provide contact information to the Contract Monitor, as well as to other State personnel, as directed should the Contract Monitor not be available. - 3.5.2 The Contractor must provide the PEP no later than ten (10) Business Days after notice of Contract award or after the date of the Notice to Proceed, whichever is earlier. The PEP, including any revisions thereto, must also be provided within ten (10) Business Days after the start of each Contract year and within ten (10) Business Days after any change in circumstance which changes the PEP. The PEP shall detail how problems with work under the Contract will be escalated in order to resolve any issues in a timely manner. The PEP shall include: - The process for establishing the existence of a problem; - The maximum duration that a problem may remain unresolved at each level in the Contractor's organization before automatically escalating the problem to a higher level for resolution; - Circumstances in which the escalation will occur in less than the normal timeframe; - The nature of feedback on resolution progress, including the frequency of feedback to be provided to the State; - Identification of, and contact information for, progressively higher levels of personnel in the Contractor's organization who would become involved in resolving a problem; - Contact information for persons responsible for resolving issues after normal business hours (e.g., evenings, weekends, holidays, etc.) and on an emergency basis; and - A process for updating and notifying the Contract Monitor of any changes to the PEP. Nothing in this section shall be construed to limit any rights of the Contract Monitor or the State which may be allowed by the Contract or applicable law. #### 3.6 Invoicing #### **3.6.1 General** (a) All invoices for services shall be signed by the Contractor and
submitted to the Contract Monitor on a monthly basis, by the 10th day of each month following the month in which services were provided. All invoices shall include the following information: - Contractor name and telephone number; - Remittance address; - Federal taxpayer identification number (or if sole proprietorship, the individual's social security number): - Invoice period; - Invoice date; - Invoice number; - State assigned Contract number (ex: OPASS-XX-XXXX); - State assigned (Blanket) Purchase Order number (ex: M00B); - Identification of each property appraised and the date of the Appraisal; - Cost per Appraisal as set forth on the Financial Page for the relevant Contract Year; and - The total amount invoiced for the month. Invoices submitted without the required information cannot be processed for payment until the Contractor provides the required information. (See Exhibit 2 for a sample of an invoice to be submitted.) (b) The Department reserves the right to reduce or withhold Contract payment in the event the Contractor does not provide the Department with all required deliverables within the time frame specified in the Contract or in the event that the Contractor otherwise materially breaches the terms and conditions of the Contract until such time as the Contractor brings itself into full compliance with the Contract. Any action on the part of the Department, or dispute of action by the Contractor, shall be in accordance with the provisions of Md. Code Ann., State Finance and Procurement Article §§ 15-215 through 15-223 and with COMAR 21.10.02. # 3.7 MBE Reports If this solicitation includes a MBE Goal (see Section 1.33), the Contractor and its MBE subcontractors shall provide the following MBE Monthly Reports based upon the commitment to the goal: - (a) **Attachment D-4A**, the MBE Participation Prime Contractor Paid/Unpaid MBE Invoice Report by the 10th of the month following the reporting period to the Contract Monitor and the MBE Liaison Officer. - (b) **Attachment D-4B**, (*if applicable*), the MBE Prime Contractor Report by the 10th of the month following the reporting period to the Contract Monitor and the MBE Liaison Officer. - (c) **Attachment D5**), the MBE Participation Subcontractor Paid/Unpaid MBE Invoice Report by the 10th of the month following the reporting period to the Contract Monitor and the MBE Liaison Officer. #### 3.8 VSBE Reports If this solicitation includes a VSBE Goal (see Section 1.41), the Contractor and its VSBE subcontractors shall provide the following VSBE Monthly Reports based upon the commitment to the goal: - (a) **Attachment M-3**, the VSBE Participation Prime Contractor Paid/Unpaid VSBE Invoice Report by the 10th of the month following the reporting period to the Contract Monitor and the VSBE Liaison Officer. - (b) **Attachment M-4**, the VSBE Participation Subcontractor Paid/Unpaid VSBE Invoice Report by the 10th of the month following the reporting period to the Contract Monitor and the VSBE Liaison Officer. # 3.9 SOC 2 Type II Audit Report A SOC 2 Type II Report is not a Contractor requirement for this Contract. #### 3.10 End of Contract Transition The Contractor shall cooperate in the orderly transition of services from the Contract awarded under this solicitation to any subsequent contract for similar services. The transition period shall begin ninety (90) days before the Contract end date, or the end date of any final exercised option or contract extension. The Contractor shall work toward a prompt and timely transition, proceeding in accordance with the directions of the Contract Monitor. The Contract Monitor may provide the Contractor with additional instructions to meet specific transition requirements prior to the end of Contract. # **SECTION 4 – BID FORMAT** #### 4.1 One Part Submission Bidders shall submit with their Bid all Minimum Qualification documentation required (see Section 2), and all Required Bid Submissions (see Section 4.4) in a single sealed package/envelope. #### 4.2 Labeling Each Bidder is required to label the sealed Bid. The Bid shall bear the IFB title and number, name and address of the Bidder, and closing date and time for receipt of the Bids. #### 4.3 Bid Price Form The Bid shall contain all price information in the format specified on the Bid Form (**Attachment F**). Complete the Bid Form only as provided in the Bid Pricing Instructions. Do not amend, alter, or leave blank any items on the Bid Form or include additional clarifying or contingent language on or attached to the Bid Form. If option years are included, Bidders must submit Bids for each option year. Failure to adhere to any of these instructions may result in the Bid being determined to be non-responsive and rejected by the Department. #### 4.4 Required Bid Submissions Bidders shall include the following with their Bid: # 4.4.1 Transmittal Letter: A Transmittal Letter shall accompany the Bid. The purpose of this letter is to transmit the Bid and acknowledge the receipt of any addenda. The Transmittal Letter should be brief and signed by an individual who is authorized to commit the Bidder to the services and requirements as stated in this IFB. The Transmittal Letter should include the following: - Name and address of the Bidder; - Name, title, e-mail address, and telephone number of primary contact for the Bidder; - Solicitation Title and Solicitation Number that the Bid is in response to; - Signature, typed name, and title of an individual authorized to commit the Bidder to its Bid; - Federal Employer Identification Number (FEIN) of the Bidder, or if a single individual, that individual's Social Security Number (SSN); - Bidder's eMM number; - Bidder's MBE certification number (if applicable); - Acceptance of all State IFB and Contract terms and conditions (see Section 1.24); and • Acknowledgement of all addenda to this IFB. Any information which is claimed to be confidential is to be noted by reference and included after the Transmittal Letter. An explanation for each claim of confidentiality shall be included (see Section 1.14 "Confidentiality of Bids"). #### 4.4.2 **Minimum Qualifications Documentation:** The Bidder shall submit any Minimum Qualifications documentation that may be required, as set forth in Section 2 "Bidder Minimum Qualifications." - 4.4.3 **Completed Required Attachments:** Submit three (3) copies of each with original signatures: - a. Completed Bid Form (**Attachment F**). - b. Completed Bid/Proposal Affidavit (**Attachment B**). - c. Completed Maryland Living Wage Requirements Affidavit of Agreement (Attachment G-1). - d. Signed affidavit of Bidder's agreement to be available after the Contract term or the expiration of any option periods exercised, whichever is later, in the event the Contractor's services related to the defense of any Protest or Appeals resulting from work completed under the Contract are required. See Sections 3.2.1 A.5 and 3.2.1.C. - 4.4.4 **Additional Attachments** * If Required: Submit three (3) copies of each with original signatures, if required. * See appropriate IFB Section to determine whether the Attachment is required for this procurement: - a. Completed MDOT Certified MBE Utilization and Fair Solicitation Affidavit (**Attachment D-1**) *see Section 1.33. This attachment must be provided in a separately sealed envelope within the main Bid package/envelope. - b. Completed Federal Funds Attachment (Attachment H) *see Section 1.35. - c. Completed Conflict of Interest Affidavit and Disclosure (Attachment I) *see Section 1.36. - d. Completed Mercury Affidavit (Attachment L) *see Section 1.40. - e. Completed Veteran-Owned Small Business Enterprise (VSBE) Utilization Affidavit and Subcontractor Participation Schedule. (**Attachment M-1**) *see Section 1.41. This attachment must be provided in a separately sealed envelope within the main Bid package/envelope. - f. Completed Location of the Performance of Services Disclosure (Attachment N) *see Section 1.42. #### 4.4.5 **References:** At least three (3) references are requested from customers who are capable of documenting the Bidder's ability to provide the services specified in this IFB. References used to meet any Bidder Minimum Qualifications (see Section 2) may be used to meet this request. Each reference shall be from a client for whom the Bidder has provided services within the past five (5) years and shall include the following information: - a. Name of client organization; - b. Name, title, telephone number, and e-mail address, if available, of point of contact for client organization; and - c. Value, type, duration, and description of services provided. The Department reserves the right to request additional references or utilize references not provided by a Bidder. #### 4.4.6 List of Current or Prior State Contracts: Provide a list of all contracts with any entity of the State of Maryland for which the Bidder is currently performing services or for which services have been completed within the last five (5) years. For each identified contract, the Bidder is to provide: - a. The State contracting entity; - b. A brief description of the services/goods provided; - c. The dollar value of the contract; - d. The term of the contract; - e. The State employee contact person (name, title, telephone number, and, if possible, e-mail address); and - f. Whether the contract was terminated before the end of the term specified in the original contract, including whether any available renewal option was not exercised. Information obtained regarding the Bidder's level of performance on State contracts will be considered as part of the responsibility determination by the Procurement Officer. #### 4.4.7 Financial Capabilities: The Bidder shall include Financial Statements, preferably a Profit and Loss (P&L) statement and a Balance Sheet, for the last two (2) years (independently audited preferred). #### 4.4.8 **Certificate of Insurance:** The Bidder shall provide a copy of the
Bidder's current certificate of insurance. The recommended awardee must provide a certificate of insurance with the prescribed limits set forth in Section 3.4 "Insurance Requirements," naming the State as an additional insured if required, within five (5) Business Days from notification by the Procurement Officer that the Bidder has been determined to be the apparent awardee. #### 4.4.9 **Subcontractors:** The Bidder shall provide a complete list of all subcontractors that will work on the Contract if the Bidder receives an award, including those utilized in meeting the MBE and/or VSBE subcontracting goal, if applicable. This list shall include a full description of the duties each subcontractor will perform. #### 4.4.10 **Legal Action Summary:** This summary shall include: - i. A statement as to whether there are any outstanding legal actions or potential claims against the Bidder and a brief description of any action; - ii. A brief description of any settled or closed legal actions or claims against the Bidder over the past five (5) years; - iii. A description of any judgments against the Bidder within the past five (5) years, including the case name, number court, and what the final ruling or determination was from the court; and - iv. In instances where litigation is on-going and the Bidder has been directed not to disclose information by the court, provide the name of the judge and location of the court. # 4.5 Reciprocal Preference Although Maryland law does not authorize procuring agencies to favor resident Bidders in awarding procurement contracts, many other states do grant their resident businesses preferences over Maryland contractors. Therefore, COMAR 21.05.01.04 requires that procuring units apply a reciprocal preference under the following conditions: • The most advantageous offer is from a responsible Bidder whose headquarters, principal base of operations, or principal site (that will primarily provide the services required under this IFB) is in another state. - The other state gives a preference to its resident businesses through law, policy, or practice; and - The preference does not conflict with a Federal law or grant affecting the procurement Contract. The preference given shall be identical to the preference that the other state, through law, policy, or practice gives to its resident businesses. # 4.6 Delivery Bidders may either mail or hand-deliver Bids. - 4.6.1 For U.S. Postal Service deliveries, any bid that has been received at the appropriate mail room, or typical place of mail receipt for the respective procuring unit by the time and date listed in the IFB will be deemed to be timely. If a Bidder chooses to use the U.S. Postal Service for delivery, the Department recommends that it use Express Mail, Priority Mail, or Certified Mail only as these are the only forms for which both the date and time of receipt can be verified by the Department. A Bidder using first class mail will not be able to prove a timely delivery at the mailroom and it could take several days for an item sent by first class mail to make its way by normal internal mail to the procuring unit. - 4.6.2 Hand-delivery includes delivery by commercial carrier acting as agent for the Bidder. For any type of direct (non-mail) delivery, Bidders are advised to secure a dated, signed, and time-stamped (or otherwise indicated) receipt of delivery. # 4.7 Documents Required upon Notice of Recommendation for Contract Award Upon receipt of a Notification of Recommendation for Contract Award, the following documents shall be completed and submitted by the recommended awardee within five (5) Business Days, unless noted otherwise. Submit three (3) copies of each with original signatures. - a. signed Contract (**Attachment A**), - b. completed Contract Affidavit (Attachment C), - c. completed MBE **Attachments D-2 and D-3**, within ten (10) Business Days, if applicable; *see Section 1.33, - d. MBE Waiver Justification within ten (10) Business Days, usually including **Attachment D-6**, if a waiver has been requested (if applicable; *see Section 1.33), - e. signed Non-Disclosure Agreement (Attachment J), if applicable; *see Section 1.37, - f. signed HIPAA Business Associate Agreement (Attachment K), if applicable; *see Section 1.38, - g. completed VSBE Attachments M-2 and M-3, if applicable *see Section 1.41, - h. completed DHR Hiring Agreement, **Attachment O**, if applicable *see Section 1.43, and - i. copy of a current Certificate of Insurance with the prescribed limits set forth in Section 3.4 "Insurance Requirements," listing the State as an additional insured, if applicable; *see Section 3.4. THE REMAINDER OF THIS PAGE IS INTENTIONALLY LEFT BLANK. # IFB ATTACHMENTS # **ATTACHMENT A – Contract** This is the sample contract used by the Department. It is provided with the IFB for informational purposes and is not required to be submitted at Bid submission time. Upon notification of recommendation for award, a completed contract will be sent to the recommended awardee for signature. The recommended awardee must return to the Procurement Officer three (3) executed copies of the Contract within five (5) Business Days after receipt. Upon Contract award, a fully-executed copy will be sent to the Contractor. # **ATTACHMENT B – Bid/Proposal Affidavit** This Attachment must be completed and submitted with the Bid. # **ATTACHMENT C – Contract Affidavit** This Attachment must be completed and submitted by the recommended awardee to the Procurement Officer within five (5) Business Days of receiving notification of recommendation for award. # **ATTACHMENT D – Minority Business Enterprise Forms** If required (see Section 1.33), these Attachments include the MBE subcontracting goal statement, instructions, and MBE Attachments D-1 through D-6. Attachment D-1 must be properly completed and submitted with the Bidder's Bid or the Bid will be deemed non-responsive and rejected. Within 10 Business Days of receiving notification of recommendation for Contract award, the Bidder must submit Attachments D-2 and D-3 and, if the Bidder has requested a waiver of the MBE goal, usually Attachment D-6. # ATTACHMENT E – Pre-Bid Conference Response Form It is requested that this form be completed and submitted as described in Section 1.7 by those potential Bidders that plan on attending the Pre-Bid Conference. # ATTACHMENT F - Bid Form Instructions and Bid Form The Bid Form must be completed and submitted with the Bid. ATTACHMENT G – Maryland Living Wage Requirements for Service Contracts and Affidavit of Agreement Attachment G-1 Living Wage Affidavit of Agreement must be completed and submitted with the Bid. # **ATTACHMENT H – Federal Funds Attachment** If required (see Section 1.35), these Attachments must be completed and submitted with the Bid as instructed in the Attachments. # ATTACHMENT I - Conflict of Interest Affidavit and Disclosure If required (see Section 1.36), this Attachment must be completed and submitted with the Bid. # **ATTACHMENT J – Non-Disclosure Agreement** If required (see Section 1.37), this Attachment must be completed and submitted within five (5) Business Days of receiving notification of recommendation for award. However, to expedite processing, it is suggested that this document be completed and submitted with the Bid. # ATTACHMENT K - HIPAA Business Associate Agreement If required (see Section 1.38), this Attachment is to be completed and submitted within five (5) Business Days of receiving notification of recommendation for award. However, to expedite processing, it is suggested that this document be completed and submitted with the Bid. # ATTACHMENT L - Mercury Affidavit If required (see Section 1.40), this Attachment must be completed and submitted with the Bid. # **ATTACHMENT M – Veteran-Owned Small Business Enterprise Forms** If required (see Section 1.41), these Attachments include the VSBE Attachments M-1 through M-4. Attachment M-1 must be completed and submitted with the Bid. Attachment M-2 is required to be submitted within ten (10) Business Days of receiving notification of recommendation for award. # ATTACHMENT N - Location of the Performance of Services Disclosure If required (see Section 1.42), this Attachment must be completed and submitted with the Bid. # ATTACHMENT O - Department of Human Resources (DHR) Hiring Agreement If required (see Section 1.43), this Attachment is to be completed and submitted within five (5) Business Days of receiving notification of recommendation for award. # EXHIBIT 1 – Sample of Waiver Request Letter This form is a sample Waiver Request Letter. See Section 3.2.B.1. # **EXHIBIT 2 – Sample Invoice** This form is a sample Contractor invoice. See Section 3.6 for invoicing requirements. # ATTACHMENT A – CONTRACT # APPRAISAL SERVICES FOR NURSING HOMES REIMBURSED BY THE MARYLAND MEDICAID PROGRAM | | THIS CONTRACT (the "Contract") is made thisday of, by and between and the STATE OF MARYLAND, acting through the DEPARTMENT OF | | | | |---------|---|--|--|--| | HEAI | LTH AND MENTAL HYGIENE, OFFICE OF PROCUREMENT AND SUPPORT SERVICES. | | | | | In cor | nsideration of the promises and the covenants herein contained, the parties agree as follows: | | | | | 1. | Definitions | | | | | In this | s Contract, the following words have the meanings indicated: | | | | | 1.1 | "Bid" means the Contractor's Bid dated | | | | | 1.2 | "COMAR" means Code of Maryland Regulations. | | |
 | 1.3 | "Contract Monitor" means the Department employee identified in Section 1.6 of the IFB as the Contract Monitor. | | | | | 1.4 | "Contractor" means whose principal business address is and whose principal office in Maryland is | | | | | 1.5 | "Department" means the Maryland Department of Health and Mental Hygiene and any of its Agencies, Offices, Administrations, Facilities, or Commissions. | | | | | 1.6 | "IFB" means the Invitation for Bids for <u>Appraisal Services for Nursing Homes Reimbursed by the Maryland Medicaid Program</u> Solicitation # DHMH OPASS 16-14284, and any addenda thereto issued in writing by the State. | | | | | 1.7 | "Procurement Officer" means the Department employee identified in Section 1.5 of the IFB as the Procurement Officer. | | | | | 1.8 | "State" means the State of Maryland. | | | | | 2. | Scope of Contract | | | | | 2.1 | The Contractor shall provide deliverables, programs, goods, and services specific to the Contract for Appraisal Services for Nursing Homes Reimbursed by the Maryland Medicaid Program awarded in accordance with Exhibits A-C listed in this section and incorporated as part of this Contract. If there is any conflict between this Contract and the Exhibits, the terms of the Contract shall govern. If there is any conflict among the Exhibits, the following order of precedence shall determine the prevailing provision: | | | | | | Exhibit A – The IFB Exhibit B – State Contract Affidavit, executed by the Contractor and dated Exhibit C – The Bid | | | | | 2.2 | The Procurement Officer may, at any time, by written order, make changes in the work within the general scope of the Contract or the IFB. No other order, statement, or conduct of the Procurement Officer or any other person shall be treated as a change or entitle the Contractor to an equitable adjustment under this section. Except as otherwise provided in this Contract, if any change under this section causes an increase or decrease in the Contractor's cost of, or the time required for, the performance of any part of the work, whether | | | | or not changed by the order, an equitable adjustment in the Contract price shall be made and the Contract modified in writing accordingly. The Contractor must assert in writing its right to an adjustment under this section within thirty (30) days of receipt of written change order and shall include a written statement setting forth the nature and cost of such claim. No claim by the Contractor shall be allowed if asserted after final payment under this Contract. Failure to agree to an adjustment under this section shall be a dispute under the Disputes clause. Nothing in this section shall excuse the Contractor from proceeding with the Contract as changed. 2.3 While the Procurement Officer may, at any time, by written change order, make unilateral changes in the work within the general scope of the Contract as provided in Section 2.2 above, the Contract may be modified by mutual agreement of the parties, provided: (a) the modification is made in writing; (b) all parties sign the modification; and (c) all approvals by the required agencies as described in COMAR Title 21, are obtained. # 3. Period of Performance. - 3.1 The term of this Contract begins on the date the Contract is signed by the Department following any required approvals of the Contract, including approval by the Board of Public Works, if such approval is required. The Contractor shall provide services under this Contract as of the Go-Live date contained in the written Notice to Proceed. From this Go-Live date, the Contract shall be for a period of approximately **five (5) years** beginning **July 1, 2015** and ending on **June 30, 2020**. - 3.2 Audit, confidentiality, document retention, and indemnification obligations under this Contract shall survive expiration or termination of the Contract. # 4. Consideration and Payment | 4.1 | In consideration of the satisfactory performance of the work set forth in this Contract, the Department shall | |-----|---| | | pay the Contractor in accordance with the terms of this Contract and at the prices quoted on the Bid Form | | | (Attachment F). Unless properly modified (see above Section 2.3), payment to the Contractor pursuant to this | | | Contract shall not exceed \$ | | | | Contractor shall notify the Contract Monitor, in writing, at least sixty (60) days before payments reach the above specified amount. After notification by the Contractor, if the State fails to increase the Contract amount, the Contractor shall have no obligation to perform under this Contract after payments reach the stated amount; provided, however, that, prior to the stated amount being reached, the Contractor shall: (a) promptly consult with the State and work in good faith to establish a plan of action to assure that every reasonable effort has been undertaken by the Contractor to complete State-defined critical work in progress prior to the date the stated amount will be reached; and (b) when applicable secure databases, systems, platforms, and/or applications on which the Contractor is working so that no damage or vulnerabilities to any of the same will exist due to the existence of any such unfinished work. - 4.2 Payments to the Contractor shall be made no later than thirty (30) days after the Department's receipt of a proper invoice for services provided by the Contractor, acceptance by the Department of services provided by the Contractor, and pursuant to the conditions outlined in Section 4 of this Contract. Each invoice for services rendered must include the Contractor's Federal Tax Identification or Social Security Number for a Contractor who is an individual which is _______. Charges for late payment of invoices other than as prescribed at Md. Code Ann., State Finance and Procurement Article, §15-104 as from time-to-time amended, are prohibited. Invoices shall be submitted to the Contract Monitor. Electronic funds transfer shall be used by the State to pay Contractor pursuant to this Contract and any other State payments due Contractor unless the State Comptroller's Office grants Contractor an exemption. - 4.3 In addition to any other available remedies, if, in the opinion of the Procurement Officer, the Contractor fails to perform in a satisfactory and timely manner, the Procurement Officer may refuse or limit approval of any invoice for payment, and may cause payments to the Contractor to be reduced or withheld until such time as the Contractor meets performance standards as established by the Procurement Officer. - 4.4 Payment of an invoice by the Department is not evidence that services were rendered as required under this Contract. - 4.5 Contractor's eMarylandMarketplace vendor ID number is _____ # 5. Rights to Records - 5.1 The Contractor agrees that all documents and materials including, but not limited to, software, reports, drawings, studies, specifications, estimates, tests, maps, photographs, designs, graphics, mechanical, artwork, computations, and data prepared by the Contractor for purposes of this Contract shall be the sole property of the State and shall be available to the State at any time. The State shall have the right to use the same without restriction and without compensation to the Contractor other than that specifically provided by this Contract. - 5.2 The Contractor agrees that at all times during the term of this Contract and thereafter, works created as a deliverable under this Contract, and services performed under this Contract shall be "works made for hire" as that term is interpreted under U.S. copyright law. To the extent that any products created as a deliverable under this Contract are not works made for hire for the State, the Contractor hereby relinquishes, transfers, and assigns to the State all of its rights, title, and interest (including all intellectual property rights) to all such products created under this Contract, and will cooperate reasonably with the State in effectuating and registering any necessary assignments. - 5.3 The Contractor shall report to the Contract Monitor, promptly and in written detail, each notice or claim of copyright infringement received by the Contractor with respect to all data delivered under this Contract. - 5.4 The Contractor shall not affix any restrictive markings upon any data, documentation, or other materials provided to the State hereunder and if such markings are affixed, the State shall have the right at any time to modify, remove, obliterate, or ignore such warnings. - 5.5 Upon termination of the Contract, the Contractor, at its own expense, shall deliver any equipment, software or other property provided by the State to the place designated by the Procurement Officer. # 6. Exclusive Use The State shall have the exclusive right to use, duplicate, and disclose any data, information, documents, records, or results, in whole or in part, in any manner for any purpose whatsoever, that may be created or generated by the Contractor in connection with this Contract. If any material, including software, is capable of being copyrighted, the State shall be the copyright owner and Contractor may copyright material connected with this project only with the express written approval of the State. # 7. Patents, Copyrights, and Intellectual Property - 7.1 If the Contractor furnishes any design, device, material, process, or other item, which is covered by a patent, trademark or service mark, or copyright or which is proprietary to, or a trade secret of, another, the Contractor shall obtain the necessary permission or license to permit the State to use such item or items. - 7.2 The Contractor will defend or settle, at its own expense, any claim or suit against the State alleging that any such item furnished by the Contractor infringes any patent, trademark, service mark, copyright, or trade secret. If a third
party claims that a product infringes that party's patent, trademark, service mark, trade secret, or copyright, the Contractor will defend the State against that claim at Contractor's expense and will pay all damages, costs, and attorneys' fees that a court finally awards, provided the State: (a) promptly notifies the Contractor in writing of the claim; and (b) allows Contractor to control and cooperates with Contractor in, the defense and any related settlement negotiations. The obligations of this paragraph are in addition to those stated in Section 7.3 below. 7.3 If any products furnished by the Contractor become, or in the Contractor's opinion are likely to become, the subject of a claim of infringement, the Contractor will, at its option and expense: (a) procure for the State the right to continue using the applicable item; (b) replace the product with a non-infringing product substantially complying with the item's specifications; or (c) modify the item so that it becomes non-infringing and performs in a substantially similar manner to the original item. # 8. Confidential or Proprietary Information and Documentation - Subject to the Maryland Public Information Act and any other applicable laws including, without limitation, HIPAA, the HI-TECH ACT, and the Maryland Medical Records Act and the implementation of regulations promulgated pursuant thereto, all confidential or proprietary information and documentation relating to either party (including without limitation, any information or data stored within the Contractor's computer systems) shall be held in absolute confidence by the other party. Each party shall, however, be permitted to disclose relevant confidential information to its officers, agents, and employees to the extent that such disclosure is necessary for the performance of their duties under this Contract, provided that the data may be collected, used, disclosed, stored, and disseminated only as provided by and consistent with the law. The provisions of this section shall not apply to information that: (a) is lawfully in the public domain; (b) has been independently developed by the other party without violation of this Contract; (c) was already in the possession of such party; (d) was supplied to such party by a third party lawfully in possession thereof and legally permitted to further disclose the information; or (e) which such party is required to disclose by law. - 8.2 This Section 8 shall survive expiration or termination of this Contract. # 9. Loss of Data In the event of loss of any State data or records where such loss is due to the intentional act or omission or negligence of the Contractor or any of its subcontractors or agents, the Contractor shall be responsible for recreating such lost data in the manner and on the schedule set by the Contract Monitor. The Contractor shall ensure that all data is backed up and recoverable by the Contractor. Contractor shall use its best efforts to assure that at no time shall any actions undertaken by the Contractor under this Contract (or any failures to act when Contractor has a duty to act) damage or create any vulnerabilities in data bases, systems, platforms, and/or applications with which the Contractor is working hereunder. # 10. Indemnification - 10.1 The Contractor shall hold harmless and indemnify the State from and against any and all losses, damages, claims, suits, actions, liabilities, and/or expenses, including, without limitation, attorneys' fees and disbursements of any character that arise from, are in connection with or are attributable to the performance or nonperformance of the Contractor or its subcontractors under this Contract. - 10.2 This indemnification clause shall not be construed to mean that the Contractor shall indemnify the State against liability for any losses, damages, claims, suits, actions, liabilities, and/or expenses that are attributable to the sole negligence of the State or the State's employees. - 10.3 The State has no obligation to provide legal counsel or defense to the Contractor or its subcontractors in the event that a suit, claim, or action of any character is brought by any person not party to this Contract against the Contractor or its subcontractors as a result of or relating to the Contractor's performance under this Contract. - 10.4 The State has no obligation for the payment of any judgments or the settlement of any claims against the Contractor or its subcontractors as a result of or relating to the Contractor's performance under this Contract. - 10.5 The Contractor shall immediately notify the Procurement Officer of any claim or suit made or filed against the Contractor or its subcontractors regarding any matter resulting from, or relating to, the Contractor's obligations under the Contract, and will cooperate, assist, and consult with the State in the defense or investigation of any claim, suit, or action made or filed against the State as a result of, or relating to, the Contractor's performance under this Contract. 10.6 This Section 10 shall survive termination of this Contract. # 11. Non-Hiring of Employees No official or employee of the State, as defined under Md. Code Ann., State Government Article, § 15-102, whose duties as such official or employee include matters relating to or affecting the subject matter of this Contract, shall, during the pendency and term of this Contract and while serving as an official or employee of the State, become or be an employee of the Contractor or any entity that is a subcontractor on this Contract. # 12. Disputes This Contract shall be subject to the provisions of Md. Code Ann., State Finance and Procurement Article, Title 15, Subtitle 2, and COMAR 21.10 (Administrative and Civil Remedies). Pending resolution of a claim, the Contractor shall proceed diligently with the performance of the Contract in accordance with the Procurement Officer's decision. Unless a lesser period is provided by applicable statute, regulation, or the Contract, the Contractor must file a written notice of claim with the Procurement Officer within thirty (30) days after the basis for the claim is known or should have been known, whichever is earlier. Contemporaneously with or within thirty (30) days of the filing of a notice of claim, but no later than the date of final payment under the Contract, the Contractor must submit to the Procurement Officer its written claim containing the information specified in COMAR 21.10.04.02. # 13. Maryland Law - 13.1 This Contract shall be construed, interpreted, and enforced according to the laws of the State of Maryland. - 13.2 The Md. Code Ann., Commercial Law Article, Title 22, Maryland Uniform Computer Information Transactions Act, does not apply to this Contract or to any purchase order or Notice to Proceed issued under this Contract. - 13.3 Any and all references to the Maryland Code, Annotated contained in this Contract shall be construed to refer to such Code sections as are from time to time amended. # 14. Nondiscrimination in Employment The Contractor agrees: (a) not to discriminate in any manner against an employee or applicant for employment because of race, color, religion, creed, age, sex, marital status, national origin, ancestry, or disability of a qualified individual with a disability; (b) to include a provision similar to that contained in subsection (a), above, in any underlying subcontract except a subcontract for standard commercial supplies or raw materials; and (c) to post and to cause subcontractors to post in conspicuous places available to employees and applicants for employment, notices setting forth the substance of this clause. # 15. Contingent Fee Prohibition The Contractor warrants that it has not employed or retained any person, partnership, corporation, or other entity, other than a bona fide employee, bona fide agent, bona fide salesperson, or commercial selling agency working for the business, to solicit or secure the Contract, and that the business has not paid or agreed to pay any person, partnership, corporation, or other entity, other than a bona fide employee, bona fide agent, bona fide salesperson, or commercial selling agency, any fee or any other consideration contingent on the making of this Contract. # 16. Non-availability of Funding If the General Assembly fails to appropriate funds or if funds are not otherwise made available for continued performance for any fiscal period of this Contract succeeding the first fiscal period, this Contract shall be canceled automatically as of the beginning of the fiscal year for which funds were not appropriated or otherwise made available; provided, however, that this will not affect either the State's rights or the Contractor's rights under any termination clause in this Contract. The effect of termination of the Contract hereunder will be to discharge both the Contractor and the State from future performance of the Contract, but not from their rights and obligations existing at the time of termination. The Contractor shall be reimbursed for the reasonable value of any nonrecurring costs incurred but not amortized in the price of the Contract. The State shall notify the Contractor as soon as it has knowledge that funds may not be available for the continuation of this Contract for each succeeding fiscal period beyond the first. # 17. Termination for Cause If the Contractor fails to fulfill its obligations under this Contract properly and on time, or otherwise violates any provision of the Contract, the State may terminate the Contract by written notice to the Contractor. The notice shall specify the acts or omissions relied upon as cause for termination. All finished or unfinished work provided by the Contractor shall, at the State's option, become the State's property. The State shall pay the Contractor fair and equitable compensation for satisfactory performance prior to receipt of notice of termination, less the amount of damages caused by the
Contractor's breach. If the damages are more than the compensation payable to the Contractor, the Contractor will remain liable after termination and the State can affirmatively collect damages. Termination hereunder, including the termination of the rights and obligations of the parties, shall be governed by the provisions of COMAR 21.07.01.11B. # 18. Termination for Convenience The performance of work under this Contract may be terminated by the State in accordance with this clause in whole, or from time to time in part, whenever the State shall determine that such termination is in the best interest of the State. The State will pay all reasonable costs associated with this Contract that the Contractor has incurred up to the date of termination, and all reasonable costs associated with termination of the Contract; provided, however, the Contractor shall not be reimbursed for any anticipatory profits that have not been earned up to the date of termination. Termination hereunder, including the determination of the rights and obligations of the parties, shall be governed by the provisions of COMAR 21.07.01.12A(2). # 19. Delays and Extensions of Time The Contractor agrees to prosecute the work continuously and diligently and no charges or claims for damages shall be made by it for any delays, interruptions, interferences, or hindrances from any cause whatsoever during the progress of any portion of the work specified in this Contract. Time extensions will be granted only for excusable delays that arise from unforeseeable causes beyond the control and without the fault or negligence of the Contractor, including but not restricted to, acts of God, acts of the public enemy, acts of the State in either its sovereign or contractual capacity, acts of another Contractor in the performance of a contract with the State, fires, floods, epidemics, quarantine restrictions, strikes, freight embargoes, or delays of subcontractors or suppliers arising from unforeseeable causes beyond the control and without the fault or negligence of either the Contractor or the subcontractors or suppliers. # 20. Suspension of Work The State unilaterally may order the Contractor in writing to suspend, delay, or interrupt all or any part of its performance for such period of time as the Procurement Officer may determine to be appropriate for the convenience of the State. # 21. Pre-Existing Regulations In accordance with the provisions of Md. Code Ann., State Finance and Procurement Article, § 11-206, the regulations set forth in Title 21 of the Code of Maryland Regulations (COMAR 21) in effect on the date of execution of this Contract are applicable to this Contract. #### 22. Financial Disclosure The Contractor shall comply with the provisions of Md. Code Ann., State Finance and Procurement Article, § 13-221, which requires that every person that enters into contracts, leases, or other agreements with the State or its agencies during a calendar year under which the business is to receive in the aggregate, \$100,000 or more, shall within thirty (30) days of the time when the aggregate value of these contracts, leases or other agreements reaches \$100,000, file with the Secretary of the State certain specified information to include disclosure of beneficial ownership of the business. # 23. Political Contribution Disclosure The Contractor shall comply with Md. Code Ann., Election Law Article, Title 14, which requires that every person that enters into a contract for a procurement with the State, a county, or a municipal corporation, or other political subdivision of the State, during a calendar year in which the person receives a contract with a governmental entity in the amount of \$200,000 or more, shall, file with the State Board of Elections statements disclosing: (a) any contributions made during the reporting period to a candidate for elective office in any primary or general election; and (b) the name of each candidate to whom one or more contributions in a cumulative amount of \$500 or more were made during the reporting period. The statement shall be filed with the State Board of Elections: (a) before execution of a contract by the State, a county, a municipal corporation, or other political subdivision of the State, and shall cover the 24 months prior to when a contract was awarded; and (b) if the contribution is made after the execution of a contract, then twice a year, throughout the contract term, on: (i) February 5, to cover the six (6) month period ending January 31; and (ii) August 5, to cover the six (6) month period ending July 31. Additional information is available on the State Board of Elections website: http://www.elections.state.md.us/campaign_finance/index.html. # 24. Documents Retention and Inspection Clause The Contractor and subcontractors shall retain and maintain all records and documents relating to this Contract for a period of five (5) years after final payment by the State hereunder or any applicable statute of limitations or federal retention requirements (such as HIPAA), whichever is longer, and shall make them available for inspection and audit by authorized representatives of the State, including the Procurement Officer or designee, at all reasonable times. All records related in any way to the Contract are to be retained for the entire time provided under this section. In the event of any audit, the Contractor shall provide assistance to the State, without additional compensation, to identify, investigate, and reconcile any audit discrepancies and/or variances. This Section 24 shall survive expiration or termination of the Contract. # 25. Compliance with Laws The Contractor hereby represents and warrants that: - 25.1 It is qualified to do business in the State and that it will take such action as, from time to time hereafter, may be necessary to remain so qualified; - 25.2 It is not in arrears with respect to the payment of any monies due and owing the State, or any department or unit thereof, including but not limited to the payment of taxes and employee benefits, and that it shall not become so in arrears during the term of this Contract; - 25.3 It shall comply with all federal, State and local laws, regulations, and ordinances applicable to its activities and obligations under this Contract; and - 25.4 It shall obtain, at its expense, all licenses, permits, insurance, and governmental approvals, if any, necessary to the performance of its obligations under this Contract. # 26. Cost and Price Certification By submitting cost or price information, the Contractor certifies to the best of its knowledge that the information submitted is accurate, complete, and current as of the date of its Bid/Proposal. The price under this Contract and any change order or modification hereunder, including profit or fee, shall be adjusted to exclude any significant price increases occurring because the Contractor furnished cost or price information which, as of the date of its Bid/Proposal, was inaccurate, incomplete, or not current. # 27. Subcontracting; Assignment The Contractor may not subcontract any portion of the services provided under this Contract without obtaining the prior written approval of the Procurement Officer, nor may the Contractor assign this Contract or any of its rights or obligations hereunder, without the prior written approval of the Procurement Officer provided, however, that a contractor may assign monies receivable under a contract after due notice to the State. Any subcontracts shall include such language as may be required in various clauses contained within this Contract, exhibits, and attachments. The Contract shall not be assigned until all approvals, documents, and affidavits are completed and properly registered. The State shall not be responsible for fulfillment of the Contractor's obligations to its subcontractors. # 28. Liability - 28.1 For breach of this Contract, negligence, misrepresentation, or any other contract or tort claim, Contractor shall be liable as follows: - a. For infringement of patents, copyrights, trademarks, service marks, and/or trade secrets, as provided in Section 7 of this Contract; - b. Without limitation for damages for bodily injury (including death) and damage to real property and tangible personal property; and - c. For all other claims, damages, losses, costs, expenses, suits, or actions in any way related to this Contract, regardless of the form. Contractor's liability for third party claims arising under Section 10 of this Contract shall be unlimited if the State is not immune from liability for claims arising under Section 10. # 29. Parent Company Guarantee (If Applicable) (Corporate name of Contractor's Parent Company) hereby guarantees absolutely the full, prompt, and complete performance by (Contractor) of all the terms, conditions and obligations contained in this Contract, as it may be amended from time to time, including any and all exhibits that are now or may become incorporated hereunto, and other obligations of every nature and kind that now or may in the future arise out of or in connection with this Contract, including any and all financial commitments, obligations, and liabilities. (Corporate name of Contractor's Parent Company) may not transfer this absolute guaranty to any other person or entity without the prior express written approval of the State, which approval the State may grant, withhold, or qualify in its sole and absolute subjective discretion. (Corporate name of Contractor's Parent Company) further agrees that if the State brings any claim, action, suit or proceeding against (Contractor), (Corporate name of Contractor's Parent Company) may be named as a party, in its capacity as Absolute Guarantor. # 30. Commercial Nondiscrimination 30.1 As a condition of entering into this Contract, Contractor represents and warrants that it will comply with the State's Commercial Nondiscrimination Policy, as described at Md. Code Ann., State
Finance and Procurement Article, Title 19. As part of such compliance, Contractor may not discriminate on the basis of race, color, religion, ancestry or national origin, sex, age, marital status, sexual orientation, or on the basis of disability or other unlawful forms of discrimination in the solicitation, selection, hiring, or commercial treatment of subcontractors, vendors, suppliers, or commercial customers, nor shall Contractor retaliate against any person for reporting instances of such discrimination. Contractor shall provide equal opportunity for subcontractors, vendors, and suppliers to participate in all of its public sector and private sector subcontracting and supply opportunities, provided that this clause does not prohibit or limit lawful efforts to remedy the effects of marketplace discrimination that have occurred or are occurring in the marketplace. Contractor understands that a material violation of this clause shall be considered a material breach of this Contract and may result in termination of this Contract, disqualification of Contractor from participating in State contracts, or other sanctions. This clause is not enforceable by or for the benefit of, and creates no obligation to, any third party. - 30.2 The Contractor shall include the above Commercial Nondiscrimination clause, or similar clause approved by the Department, in all subcontracts. - As a condition of entering into this Contract, upon the request of the Commission on Civil Rights, and only after the filing of a complaint against Contractor under Md. Code Ann., State Finance and Procurement Article, Title 19, as amended from time to time, Contractor agrees to provide within sixty (60) days after the request a complete list of the names of all subcontractors, vendors, and suppliers that Contractor has used in the past four (4) years on any of its contracts that were undertaken within the State of Maryland, including the total dollar amount paid by Contractor on each subcontract or supply contract. Contractor further agrees to cooperate in any investigation conducted by the State pursuant to the State's Commercial Nondiscrimination Policy as set forth at Md. Code Ann., State Finance and Procurement Article, Title 19, and to provide any documents relevant to any investigation that are requested by the State. Contractor understands that violation of this clause is a material breach of this Contract and may result in contract termination, disqualification by the State from participating in State contracts, and other sanctions. # 31. Prompt Pay Requirements - 31.1 If the Contractor withholds payment of an undisputed amount to its subcontractor, the Department, at its option and in its sole discretion, may take one or more of the following actions: - a. Not process further payments to the contractor until payment to the subcontractor is verified; - b. Suspend all or some of the contract work without affecting the completion date(s) for the contract work; - c. Pay or cause payment of the undisputed amount to the subcontractor from monies otherwise due or that may become due; - d. Place a payment for an undisputed amount in an interest-bearing escrow account; or - e. Take other or further actions as appropriate to resolve the withheld payment. - An "undisputed amount" means an amount owed by the Contractor to a subcontractor for which there is no good faith dispute. Such "undisputed amounts" include, without limitation,: - a. Retainage which had been withheld and is, by the terms of the agreement between the Contractor and subcontractor, due to be distributed to the subcontractor; and - b. An amount withheld because of issues arising out of an agreement or occurrence unrelated to the agreement under which the amount is withheld. - An act, failure to act, or decision of a Procurement Officer or a representative of the Department, concerning a withheld payment between the Contractor and a subcontractor under this provision, may not: - a. Affect the rights of the contracting parties under any other provision of law; - b. Be used as evidence on the merits of a dispute between the Department and the contractor in any other proceeding; or - c. Result in liability against or prejudice the rights of the Department. - 31.4 The remedies enumerated above are in addition to those provided under COMAR 21.11.03.13 with respect to subcontractors that have contracted pursuant to the Minority Business Enterprise (MBE) program. - To ensure compliance with certified MBE subcontract participation goals, the Department may, consistent with COMAR 21.11.03.13, take the following measures: - a. Verify that the certified MBEs listed in the MBE participation schedule actually are performing work and receiving compensation as set forth in the MBE participation schedule. - b. This verification may include, as appropriate: - i. Inspecting any relevant records of the Contractor; - ii. Inspecting the jobsite; and - iii. Interviewing subcontractors and workers. - iv. Verification shall include a review of: - (a) The Contractor's monthly report listing unpaid invoices over thirty (30) days old from certified MBE subcontractors and the reason for nonpayment; and - (b) The monthly report of each certified MBE subcontractor, which lists payments received from the Contractor in the preceding thirty (30) days and invoices for which the subcontractor has not been paid. - c. If the Department determines that the Contractor is not in compliance with certified MBE participation goals, then the Department will notify the Contractor in writing of its findings, and will require the Contractor to take appropriate corrective action. Corrective action may include, but is not limited to, requiring the Contractor to compensate the MBE for work performed as set forth in the MBE participation schedule. - d. If the Department determines that the Contractor is in material noncompliance with MBE contract provisions and refuses or fails to take the corrective action that the Department requires, then the Department may: - i. Terminate the contract; - ii. Refer the matter to the Office of the Attorney General for appropriate action; or - iii. Initiate any other specific remedy identified by the contract, including the contractual remedies required by any applicable laws, regulations, and directives regarding the payment of undisputed amounts. - e. Upon completion of the Contract, but before final payment or release of retainage or both, the Contractor shall submit a final report, in affidavit form under the penalty of perjury, of all payments made to, or withheld from, MBE subcontractors. # 32. Liquidated Damages 32.1 The Contract requires the Contractor to make good faith efforts to comply with the Minority Business Enterprise ("MBE") Program and Contract provisions. The State and the Contractor acknowledge and agree that the State will incur economic damages and losses, including, but not limited to, loss of goodwill, detrimental impact on economic development, and diversion of internal staff resources, if the Contractor does not make good faith efforts to comply with the requirements of the MBE Program and pertinent MBE Contract provisions. The parties further acknowledge and agree that the damages the State might reasonably be anticipated to accrue as a result of such lack of compliance are difficult or impossible to ascertain with precision and that liquidated damages represent a fair, reasonable, and appropriate estimation of damages. Upon a determination by the State that the Contractor failed to make good faith efforts to comply with one or more of the specified MBE Program requirements or pertinent MBE Contract provisions and without the State being required to present any evidence of the amount or character of actual damages sustained, the Contractor agrees to pay liquidated damages to the State at the rates set forth below. Such liquidated damages are intended to represent estimated actual damages and are not intended as a penalty. The Contractor expressly agrees that the State may withhold payment on any invoices as an offset against liquidated damages owed. The Contractor further agrees that for each specified violation, the agreed-upon liquidated damages are reasonably proximate to the loss the State is anticipated to incur as a result of each violation. 32.1.1 Failure to submit each monthly payment report in full compliance with COMAR 21.11.03.13B(3): \$40.00 per day until the monthly report is submitted as required. - 32.1.2 Failure to include in its agreements with MBE subcontractors a provision requiring submission of payment reports in full compliance with COMAR 21.11.03.13B(4): \$100.00 per MBE subcontractor. - 32.1.3 Failure to comply with COMAR 21.11.03.12 in terminating, canceling, or changing the scope of work/value of a contract with an MBE subcontractor and/or amendment of the MBE participation schedule: the difference between the dollar value of the MBE participation commitment on the MBE participation schedule for that specific MBE firm and the dollar value of the work performed by that MBE firm for the Contract. - 32.1.4 Failure to meet the Contractor's total MBE participation goal and subgoal commitments: the difference between the dollar value of the total MBE participation commitment on the MBE participation schedule and the MBE participation actually achieved. - 32.1.5 Failure to promptly pay all undisputed amounts to a subcontractor in full compliance with the prompt payment provisions of the Contract: \$100.00 per day until the undisputed amount due to the subcontractor is paid. - Notwithstanding the assessment or availability of liquidated damages, the State reserves the right to terminate the Contract and to exercise any and all other rights or remedies which may be available under the Contract or which otherwise may be available at law or in equity. # 33. Living Wage If a Contractor subject to the Living Wage Law fails to submit all records required
under COMAR 21.11.10.05 to the Commissioner of Labor and Industry at the Department of Labor, Licensing and Regulation, the agency may withhold payment of any invoice or retainage. The agency may require certification from the Commissioner on a quarterly basis that such records were properly submitted. # 34. Contract Monitor and Procurement Officer The work to be accomplished under this Contract shall be performed under the direction of the Contract Monitor. All matters relating to the interpretation of this Contract shall be referred to the Procurement Officer for determination. # 35. Notices All notices hereunder shall be in writing and either delivered personally or sent by certified or registered mail, postage prepaid, as follows: | If to the State: | Michael Howard | Accietant l | Director | |------------------|----------------|-------------|----------| **Procurement Officer** Maryland Department of Health and Mental Hygiene Office of Procurement and Support Services 201 West Preston Street, Room 416B Baltimore, Maryland 21201 | If to the Contractor: |
 |
 | |-----------------------|------|------| | | | | | | | | | | | | # 36. Federal Department of Health and Human Services (DHHS) Exclusion Requirements The Contractor agrees that it will comply with federal provisions (pursuant to §§ 1128 and 1156 of the Social Security Act and 42 C.F.R. 1001) that prohibit payments under certain federal health care programs to any individual or entity that is on the List of Excluded Individuals/Entities maintained by DHHS. By executing this contract, the Contractor affirmatively declares that neither it nor any employee is, to the best of its knowledge, subject to exclusion. The Contractor agrees, further, during the term of this contract, to check the List of Excluded Individuals/Entities prior to hiring or assigning individuals to work on this Contract, and to notify the Department immediately of any identification of the Contractor or an individual employee as excluded, and of any DHHS action or proposed action to exclude the Contractor or any Contractor employee. # 37. Confidentiality The Contractor agrees to keep information obtained in the course of this contract confidential in compliance with any applicable State and federal regulations. The Contractor agrees further to comply with any applicable State and federal confidentially requirements regarding collection, maintenance, and use of health and financial information. This includes, where appropriate, the federal Health Insurance Portability and Accountability Act (HIPAA), 42 U.S.C. §§ 1320d et seq., and implementing regulations at 45 C.F.R. Parts 160 and 164, and the Maryland Confidentiality of Medical Records Act (MCMRA), Md. Code Ann. Health-General §§ 4-301 et seq. This obligation includes providing training and information to employees regarding confidentiality obligations as to health and financial information and securing acknowledgement of these obligations from employees to be involved in the contract. This obligation further includes restricting use and disclosure of the records, generally providing safeguards against misuse of information, keeping a record of any disclosures of information, providing all necessary procedural and legal protection for any disclosures of information, promptly responding to any requests by the Department for information about its privacy practices in general or with respect to a particular individual, modifying information as may be required by good professional practice as authorized by law, and otherwise providing good information management practices regarding all health and financial information. # 38. Limited English Proficiency The contractor shall provide equal access to public services to individuals with limited English proficiency in compliance with Md. Code Ann., State Government Article, §§ 10-1101 et seq., and Policy Guidance issued by the Office of Civil Rights, Department of Health and Human Services, and DHMH Policy 02.06.07. # 39. Miscellaneous - 39.1 Any provision of this contract which contemplates performance or observance subsequent to any termination or expiration of this contract shall survive termination or expiration of this contract and continue in full force and effect. - 39.2 If any term contained in this contract is held or finally determined to be invalid, illegal, or unenforceable in any respect, in whole or in part, such term shall be severed from this contract, and the remaining terms contained herein shall continue in full force and effect, and shall in no way be affected, prejudiced, or disturbed thereby. **IN WITNESS THEREOF**, the parties have executed this Contract as of the date hereinabove set forth. | CONTRACTOR | STATE OF MARYLAND
DEPARTMENT OF HEALTH AND
MENTAL HYGIENE | | |------------|---|--| | By: | By: Van T. Mitchell, Secretary | | | Date | Or designee: | | | | 50 | | | | Date | |--|--------------| | Approved for form and legal sufficiency this, 20 | | | Assistant Attorney General | | | APPROVED BY BPW:(Date) | (BPW Item #) | #### ATTACHMENT B – BID/PROPOSAL AFFIDAVIT | A. AUTHORITY | | | |--------------------------------|---|-------------------------------------| | I hereby affirm that I, | (name of affiant) am the | (title) and duly authorized | | representative of | (name of business entity) and that I posses | ss the legal authority to make this | | affidavit on behalf of the bus | siness for which I am acting. | | #### B. CERTIFICATION REGARDING COMMERCIAL NONDISCRIMINATION The undersigned Bidder/Offeror hereby certifies and agrees that the following information is correct: In preparing its Bid/Proposal on this project, the Bidder/Offeror has considered all quotes submitted from qualified, potential subcontractors and suppliers, and has not engaged in "discrimination" as defined in § 19-103 of the State Finance and Procurement Article of the Annotated Code of Maryland. "Discrimination" means any disadvantage, difference, distinction, or preference in the solicitation, selection, hiring, or commercial treatment of a vendor, subcontractor, or commercial customer on the basis of race, color, religion, ancestry, or national origin, sex, age, marital status, sexual orientation, or on the basis of disability or any otherwise unlawful use of characteristics regarding the vendor's, supplier's, or commercial customer's employees or owners. "Discrimination" also includes retaliating against any person or other entity for reporting any incident of "discrimination". Without limiting any other provision of the solicitation on this project, it is understood that, if the certification is false, such false certification constitutes grounds for the State to reject the Bid/Proposal submitted by the Bidder/Offeror on this project, and terminate any contract awarded based on the Bid/Proposal. As part of its Bid/Proposal, the Bidder/Offeror herewith submits a list of all instances within the past 4 years where there has been a final adjudicated determination in a legal or administrative proceeding in the State of Maryland that the Bidder/Offeror discriminated against subcontractors, vendors, suppliers, or commercial customers, and a description of the status or resolution of that determination, including any remedial action taken. Bidder/Offeror agrees to comply in all respects with the State's Commercial Nondiscrimination Policy as described under Title 19 of the State Finance and Procurement Article of the Annotated Code of Maryland. # B-1. CERTIFICATION REGARDING MINORITY BUSINESS ENTERPRISES. The undersigned Bidder/Offeror hereby certifies and agrees that it has fully complied with the State Minority Business Enterprise Law, State Finance and Procurement Article, § 14-308(a)(2), Annotated Code of Maryland, which provides that, except as otherwise provided by law, a contractor may not identify a certified minority business enterprise in a Bid/Proposal and: - (1) Fail to request, receive, or otherwise obtain authorization from the certified minority business enterprise to identify the certified minority proposal; - (2) Fail to notify the certified minority business enterprise before execution of the contract of its inclusion in the Bid/Proposal; - (3) Fail to use the certified minority business enterprise in the performance of the contract; or - (4) Pay the certified minority business enterprise solely for the use of its name in the Bid/Proposal. Without limiting any other provision of the solicitation on this project, it is understood that if the certification is false, such false certification constitutes grounds for the State to reject the Bid/Proposal submitted by the Bidder/Offeror on this project, and terminate any contract awarded based on the Bid/Proposal. # B-2. CERTIFICATION REGARDING VETERAN-OWNED SMALL BUSINESS ENTERPRISES. The undersigned Bidder/Offeror hereby certifies and agrees that it has fully complied with the State veteran-owned small business enterprise law, State Finance and Procurement Article, § 14-605, Annotated Code of Maryland, which provides that a person may not: - (1) Knowingly and with intent to defraud, fraudulently obtain, attempt to obtain, or aid another person in fraudulently obtaining or attempting to obtain public money, procurement contracts, or funds expended under a procurement contract to which the person is not entitled under this title; - (2) Knowingly and with intent to defraud, fraudulently represent participation of a veteran—owned small business enterprise in order to obtain or retain a Bid/Proposal preference or a procurement contract; - (3) Willfully and knowingly make or subscribe to any statement, declaration, or other document that is fraudulent or false as to any material matter, whether or not that falsity or fraud is committed with the knowledge or consent of the
person authorized or required to present the declaration, statement, or document; - (4) Willfully and knowingly aid, assist in, procure, counsel, or advise the preparation or presentation of a declaration, statement, or other document that is fraudulent or false as to any material matter, regardless of whether that falsity or fraud is committed with the knowledge or consent of the person authorized or required to present the declaration, statement, or document; - (5) Willfully and knowingly fail to file any declaration or notice with the unit that is required by COMAR 21.11.12; or - (6) Establish, knowingly aid in the establishment of, or exercise control over a business found to have violated a provision of § B-2(1)-(5) of this regulation. #### C. AFFIRMATION REGARDING BRIBERY CONVICTIONS #### I FURTHER AFFIRM THAT: Neither I, nor to the best of my knowledge, information, and belief, the above business (as is defined in Section 16-101(b) of the State Finance and Procurement Article of the Annotated Code of Maryland), or any of its officers, directors, partners, controlling stockholders, or any of its employees directly involved in the business's contracting activities including obtaining or performing contracts with public bodies has been convicted of, or has had probation before judgment imposed pursuant to Criminal Procedure Article, § 6-220, Annotated Code of Maryland, or has pleaded nolo contendere to a charge of, bribery, attempted bribery, or conspiracy to bribe in violation of Maryland law, or of the law of any other state or federal law, except as follows (indicate the reasons why the affirmation cannot be given and list any conviction, plea, or imposition of probation before judgment with the date, court, official or administrative body, the sentence or disposition, the name(s) of person(s) involved, and their current positions and responsibilities with the business): | responsibilities with the business): | | | |--|--|--| | | | | | | | | | | | | | | | | | D. AFFIRMATION REGARDING OTHER CONVICTIONS | | | | I FURTHER AFFIRM THAT: | | | | | | | | | | | Neither I, nor to the best of my knowledge, information, and belief, the above business, or any of its officers, directors, partners, controlling stockholders, or any of its employees directly involved in the business's contracting activities including obtaining or performing contracts with public bodies, has: - (1) Been convicted under state or federal statute of: - (a) A criminal offense incident to obtaining, attempting to obtain, or performing a public or private contract; or - (b) Fraud, embezzlement, theft, forgery, falsification or destruction of records or receiving stolen property; - (2) Been convicted of any criminal violation of a state or federal antitrust statute; - (3) Been convicted under the provisions of Title 18 of the United States Code for violation of the Racketeer Influenced and Corrupt Organization Act, 18 U.S.C. § 1961 et seq., or the Mail Fraud Act, 18 U.S.C. § 1341 et seq., for acts in connection with the submission of Bids/Proposals for a public or private contract; - (4) Been convicted of a violation of the State Minority Business Enterprise Law, § 14-308 of the State Finance and Procurement Article of the Annotated Code of Maryland; - (5) Been convicted of a violation of § 11-205.1 of the State Finance and Procurement Article of the Annotated Code of Maryland; - (6) Been convicted of conspiracy to commit any act or omission that would constitute grounds for conviction or liability under any law or statute described in subsections (1)—(5) above; - (7) Been found civilly liable under a state or federal antitrust statute for acts or omissions in connection with the submission of Bids/Proposals for a public or private contract; - (8) Been found in a final adjudicated decision to have violated the Commercial Nondiscrimination Policy under Title 19 of the State Finance and Procurement Article of the Annotated Code of Maryland with regard to a public or private contract; or - (9) Admitted in writing or under oath, during the course of an official investigation or other proceedings, acts or omissions that would constitute grounds for conviction or liability under any law or statute described in §§ B and C and subsections D(1)—(8) above, except as follows (indicate reasons why the affirmations cannot be given, and list any conviction, plea, or imposition of probation before judgment with the date, court, official or administrative body, the sentence or disposition, the name(s) of the person(s) involved and their current positions and responsibilities with the business, and the status of any debarment): |
 |
 |
 | | |------|------|------|---| | | | | | |
 |
 | | · | # E. AFFIRMATION REGARDING DEBARMENT # I FURTHER AFFIRM THAT: Neither I, nor to the best of my knowledge, information, and belief, the above business, or any of its officers, directors, partners, controlling stockholders, or any of its employees directly involved in the business's contracting activities, including obtaining or performing contracts with public bodies, has ever been suspended or debarred (including being issued a limited denial of participation) by any public entity, except as follows (list each debarment | or suspension providing the dates of the suspension or debarment, the name of the public entity and the status of the proceedings, the name(s) of the person(s) involved and their current positions and responsibilities with the business, the grounds of the debarment or suspension, and the details of each person's involvement in any activity that formed the grounds of the debarment or suspension). | |---| | | | | | · | | F. AFFIRMATION REGARDING DEBARMENT OF RELATED ENTITIES | | I FURTHER AFFIRM THAT: | | (1) The business was not established and it does not operate in a manner designed to evade the application of or defeathe purpose of debarment pursuant to Sections 16-101, et seq., of the State Finance and Procurement Article of the Annotated Code of Maryland; and | | (2) The business is not a successor, assignee, subsidiary, or affiliate of a suspended or debarred business, except as follows (you must indicate the reasons why the affirmations cannot be given without qualification): | | | | · | | G. SUBCONTRACT AFFIRMATION | | I FURTHER AFFIRM THAT: | | Neither I, nor to the best of my knowledge, information, and belief, the above business, has knowingly entered into a contract with a public body under which a person debarred or suspended under Title 16 of the State Finance and Procurement Article of the Annotated Code of Maryland will provide, directly or indirectly, supplies, services, architectural services, construction related services, leases of real property, or construction. | | H. AFFIRMATION REGARDING COLLUSION | | I FURTHER AFFIRM THAT: | | Neither I, nor to the best of my knowledge, information, and belief, the above business has: | | (1) Agreed, conspired, connived, or colluded to produce a deceptive show of competition in the compilation of the accompanying Bid/Proposal that is being submitted; | | (2) In any manner, directly or indirectly, entered into any agreement of any kind to fix the Bid/Proposal price of the Bidder/Offeror or of any competitor, or otherwise taken any action in restraint of free competitive bidding in connection with the contract for which the accompanying Bid/Proposal is submitted. | | I. CERTIFICATION OF TAX PAYMENT | | I FURTHER AFFIRM THAT: | Except as validly contested, the business has paid, or has arranged for payment of, all taxes due the State of Maryland and has filed all required returns and reports with the Comptroller of the Treasury, the State Department of Assessments and Taxation, and the Department of Labor, Licensing, and Regulation, as applicable, and will have paid all withholding taxes due the State of Maryland prior to final settlement. # J. CONTINGENT FEES # I FURTHER AFFIRM THAT: The business has not employed or retained any person, partnership, corporation, or other entity, other than a bona fide employee, bona fide agent, bona fide salesperson, or commercial selling agency working for the business, to solicit or secure the Contract, and that the business has not paid or agreed to pay any person, partnership, corporation, or other entity, other than a bona fide employee, bona fide agent, bona fide salesperson, or commercial selling agency, any fee or any other consideration contingent on the making of the Contract. # K. CERTIFICATION REGARDING INVESTMENTS IN IRAN - (1) The undersigned certifies that, in accordance with State Finance and Procurement Article, §17-705, Annotated Code of Maryland: - (a) It is not identified on the list created by the Board of Public Works as a person engaging in investment activities in Iran as described in State Finance and Procurement Article, §17-702, Annotated Code of Maryland; and - (b) It is not engaging in investment activities in Iran as described in State Finance and Procurement Article, §17-702, Annotated Code of Maryland. | 2. The undersigned i | s unable to make the | above certification | n regarding its inve | estment activities in | ı Iran due to the | |-----------------------|----------------------|---------------------|----------------------|-----------------------|-------------------| | following activities: | | | | | | # L. CONFLICT MINERALS ORIGINATED IN THE DEMOCRATIC REPUBLIC OF CONGO (FOR SUPPLIES AND SERVICES CONTRACTS) # I FURTHER AFFIRM THAT: The
business has complied with the provisions of State Finance and Procurement Article, §14-413, Annotated Code of Maryland governing proper disclosure of certain information regarding conflict minerals originating in the Democratic Republic of Congo or its neighboring countries as required by federal law. # M. ACKNOWLEDGEMENT I ACKNOWLEDGE THAT this Affidavit is to be furnished to the Procurement Officer and may be distributed to units of: (1) the State of Maryland; (2) counties or other subdivisions of the State of Maryland; (3) other states; and (4) the federal government. I further acknowledge that this Affidavit is subject to applicable laws of the United States and the State of Maryland, both criminal and civil, and that nothing in this Affidavit or any contract resulting from the submission of this Bid/Proposal shall be construed to supersede, amend, modify or waive, on behalf of the State of Maryland, or any unit of the State of Maryland having jurisdiction, the exercise of any statutory right or remedy conferred by the Constitution and the laws of Maryland with respect to any misrepresentation made or any violation of the obligations, terms and covenants undertaken by the above business with respect to (1) this Affidavit, (2) the contract, and (3) other Affidavits comprising part of the contract. I DO SOLEMNLY DECLARE AND AFFIRM UNDER THE PENALTIES OF PERJURY THAT THE CONTENTS OF THIS AFFIDAVIT ARE TRUE AND CORRECT TO THE BEST OF MY KNOWLEDGE, INFORMATION, AND BELIEF. | Date: | - | |-------|---| | Ву: | (print name of Authorized Representative and Affiant) | | | (signature of Authorized Representative and Affiant) | # SUBMIT THIS AFFIDAVIT WITH BID/PROPOSAL # ATTACHMENT C – CONTRACT AFFIDAVIT | A. AUTHORITY | |---| | I hereby affirm that I, (name of affiant) am the (title) and duly authorized representative of (name of business entity) and that I possess the legal authority to make this affidavit on behalf of the business for which I am acting. | | B. CERTIFICATION OF REGISTRATION OR QUALIFICATION WITH THE STATE DEPARTMENT OF ASSESSMENTS AND TAXATION | | I FURTHER AFFIRM THAT: | | The business named above is a (check applicable box): | | (1) Corporation — □ domestic or □ foreign; (2) Limited Liability Company — □ domestic or □ foreign; (3) Partnership — □ domestic or □ foreign; (4) Statutory Trust — □ domestic or □ foreign; (5) □ Sole Proprietorship. | | and is registered or qualified as required under Maryland Law. I further affirm that the above business is in good standing both in Maryland and (IF APPLICABLE) in the jurisdiction where it is presently organized, and has filed all of its annual reports, together with filing fees, with the Maryland State Department of Assessments and Taxation. The name and address of its resident agent (IF APPLICABLE) filed with the State Department of Assessments and Taxation is: | | Name and Department ID Number:Address: | | and that if it does business under a trade name, it has filed a certificate with the State Department of Assessments and Taxation that correctly identifies that true name and address of the principal or owner as: | | Name and Department ID Number:Address: | | C. FINANCIAL DISCLOSURE AFFIRMATION | | I FURTHER AFFIRM THAT: | | I am aware of, and the above business will comply with, the provisions of State Finance and Procurement Article, §13-221, Annotated Code of Maryland, which require that every business that enters into contracts, leases, or other agreements with the State of Maryland or its agencies during a calendar year under which the business is to receive in the aggregate \$100,000 or more shall, within 30 days of the time when the aggregate value of the contracts, leases, or other agreements reaches \$100,000, file with the Secretary of State of Maryland certain specified information to include disclosure of beneficial ownership of the business. | | D. POLITICAL CONTRIBUTION DISCLOSURE AFFIRMATION | | I FURTHER AFFIRM THAT: | | I am aware of, and the above business will comply with, Election Law Article, §§14-101 — 14-108, Annotated Code of Maryland, which requires that every person that enters into contracts, leases, or other agreements with the State of | Maryland, including its agencies or a political subdivision of the State, during a calendar year in which the person receives in the aggregate \$100,000 or more shall file with the State Board of Elections a statement disclosing contributions in excess of \$500 made during the reporting period to a candidate for elective office in any primary or general election. #### E. DRUG AND ALCOHOL FREE WORKPLACE (Applicable to all contracts unless the contract is for a law enforcement agency and the agency head or the agency head's designee has determined that application of COMAR 21.11.08 and this certification would be inappropriate in connection with the law enforcement agency's undercover operations.) # I CERTIFY THAT: - (1) Terms defined in COMAR 21.11.08 shall have the same meanings when used in this certification. - (2) By submission of its Bid/Proposal, the business, if other than an individual, certifies and agrees that, with respect to its employees to be employed under a contract resulting from this solicitation, the business shall: - (a) Maintain a workplace free of drug and alcohol abuse during the term of the contract; - (b) Publish a statement notifying its employees that the unlawful manufacture, distribution, dispensing, possession, or use of drugs, and the abuse of drugs or alcohol is prohibited in the business' workplace and specifying the actions that will be taken against employees for violation of these prohibitions; - (c) Prohibit its employees from working under the influence of drugs or alcohol; - (d) Not hire or assign to work on the contract anyone who the business knows, or in the exercise of due diligence should know, currently abuses drugs or alcohol and is not actively engaged in a bona fide drug or alcohol abuse assistance or rehabilitation program; - (e) Promptly inform the appropriate law enforcement agency of every drug-related crime that occurs in its workplace if the business has observed the violation or otherwise has reliable information that a violation has occurred; - (f) Establish drug and alcohol abuse awareness programs to inform its employees about: - (i) The dangers of drug and alcohol abuse in the workplace; - (ii) The business's policy of maintaining a drug and alcohol free workplace; - (iii) Any available drug and alcohol counseling, rehabilitation, and employee assistance programs; and - (iv) The penalties that may be imposed upon employees who abuse drugs and alcohol in the workplace; - (g) Provide all employees engaged in the performance of the contract with a copy of the statement required by E(2)(b), above; - (h) Notify its employees in the statement required by §E(2)(b), above, that as a condition of continued employment on the contract, the employee shall: - (i) Abide by the terms of the statement; and - (ii) Notify the employer of any criminal drug or alcohol abuse conviction for an offense occurring in the workplace not later than 5 days after a conviction; - (i) Notify the procurement officer within 10 days after receiving notice under §E(2)(h)(ii), above, or otherwise receiving actual notice of a conviction; | (j) Within 30 days after receiving notice under §E(2)(h)(ii), above, or otherwise receiving actual notice of a | |---| | conviction, impose either of the following sanctions or remedial measures on any employee who is convicted of a | | drug or alcohol abuse offense occurring in the workplace: | - (i) Take appropriate personnel action against an employee, up to and including termination; or - (ii) Require an employee to satisfactorily participate in a bona fide drug or alcohol abuse assistance or rehabilitation program; and - (k) Make a good faith effort to maintain a drug and alcohol free workplace through implementation of E(2)(a), above. - (3) If the business is an individual, the individual shall certify and agree as set forth in §E(4), below, that the individual shall not engage in the unlawful manufacture, distribution, dispensing, possession, or use of drugs or the abuse of drugs or alcohol in the performance of the contract. - (4) I acknowledge and agree that: - (a) The award of the contract is conditional upon compliance with COMAR 21.11.08 and this certification: - (b) The violation of the provisions of COMAR 21.11.08 or this certification shall be cause to suspend payments under, or terminate the contract for default under COMAR 21.07.01.11 or 21.07.03.15, as applicable; and - (c) The violation of the provisions of COMAR 21.11.08 or this certification in connection with the contract may, in the exercise of the discretion of the Board of Public Works, result in suspension and debarment of the business under COMAR 21.08.03. # F. CERTAIN AFFIRMATIONS VALID # I FURTHER AFFIRM THAT: | • | ach of the affirmations, certifications, or acknowledgements | |--
---| | contained in that certain Bid/Proposal Affidavit dated | , 201, and executed by me for the purpose of | | obtaining the contract to which this Exhibit is attached re of this Contract Affidavit and as if fully set forth herein. | emains true and correct in all respects as if made as of the date | | I DO SOLEMNLY DECLARE AND AFFIRM UNDER | THE PENALTIES OF PERJURY THAT THE CONTENTS | | OF THIS AFFIDAVIT ARE TRUE AND CORRECT TO | O THE BEST OF MY KNOWLEDGE, INFORMATION, | | AND BELIEF. | | | Date: | | |-------|---| | Ву: | (printed name of Authorized Representative and Affiant) | | | (signature of Authorized Representative and Affiant) | # ATTACHMENTS D – MINORITY BUSINESS ENTERPRISE FORMS # MBE ATTACHMENT D-1A MBE UTILIZATION AND FAIR SOLICITATION AFFIDAVIT & MBE PARTICIPATION SCHEDULE - INSTRUCTIONS # PLEASE READ BEFORE COMPLETING THIS DOCUMENT This form includes Instructions and the MBE Utilization and Fair Solicitation Affidavit & MBE Participation Schedule which must be submitted with the Bid/Proposal. If the Bidder/Offeror fails to accurately complete and submit this Affidavit and Schedule with the Bid or Proposal as required, the Procurement Officer shall deem the Bid non-responsive or shall determine that the Proposal is not reasonably susceptible of being selected for award. - 1. Contractor shall structure its procedures for the performance of the work required in this Contract to attempt to achieve the minority business enterprise (MBE) subcontractor participation goal stated in the Invitation for Bids or Request for Proposals. Contractor agrees to exercise good faith efforts to carry out the requirements set forth in these Instructions, as authorized by the Code of Maryland Regulations (COMAR) 21.11.03. - 2. MBE Goals and Subgoals: Please review the solicitation for information regarding the Contract's MBE overall participation goals and subgoals. After satisfying the requirements for any established subgoals, the Contractor is encouraged to use a diverse group of subcontractors and suppliers from any/all of the various MBE classifications to meet the remainder of the overall MBE participation goal. - 3. MBE means a minority business enterprise that is certified by the Maryland Department of Transportation ("MDOT"). Only MBEs certified by MDOT may be counted for purposes of achieving the MBE participation goals. In order to be counted for purposes of achieving the MBE participation goals, the MBE firm, including a MBE Prime, must be MDOT-certified for the services, materials or supplies that it is committed to perform on the MBE Participation Schedule. - 4. Please refer to the MDOT MBE Directory at www.mdot.state.md.us to determine if a firm is certified with the appropriate North American Industry Classification System ("NAICS") Code and the product/services description (specific product that a firm is certified to provide or specific areas of work that a firm is certified to perform). For more general information about NAICS, please visit www.naics.com. Only those specific products and/or services for which a firm is certified in the MDOT Directory can be used for purposes of achieving the MBE participation goals. www.naics.com. Only those specific products and/or services for which a firm is certified in the MDOT Directory can be used for purposes of achieving the MBE participation goals. A NAICS Code is in graduated status, such services/products mailto:mailto:mailto:graduated status, for purposes of achieving the MBE participation goals. A NAICS Code is in the graduated status if the term "Graduated" follows the Code in the MDOT MBE Directory. - 5. <u>Guidelines Regarding MBE Prime Self-Performance</u>: Please note that when a certified MBE firm participates as a Prime contractor on a Contract, a procurement agency may count the distinct, clearly defined portion of the work of the Contract that the certified MBE firm performs with its own workforce toward fulfilling up to, but no more than, fifty-percent (50%) of the MBE participation goal (overall), including up to one hundred percent (100%) of not more than one of the MBE participation subgoals, if any, established for the Contract. - In order to receive credit for self-performance, an MBE Prime must be certified in the appropriate NAICS code to do the work and must list its firm in the MBE Participation Schedule, including the certification category under which the MBE Prime is self-performing and include information regarding the work it will self-perform. - ✓ For the remaining portion of the overall goal and the remaining subgoals, the MBE Prime must also identify on the MBE Participation Schedule the other certified MBE subcontractors used to meet those goals or request a waiver. - ✓ These guidelines apply to the work performed by the MBE Prime that can be counted for purposes of meeting the MBE participation goals. These requirements do not affect the MBE Prime's ability to self-perform a greater portion of the work in excess of what is counted for purposes of meeting the MBE participation goals. - Please note that the requirements to meet the MBE participation overall goal and subgoals are distinct and separate. If the Contract has subgoals, regardless of MBE Prime's ability to self-perform up to 50% of the overall goal (including up to 100% of any subgoal), the MBE Prime must either commit to other MBEs for each of any remaining subgoals or request a waiver. As set forth in **Attachment D1-B** Waiver Guidance, the MBE Prime's ability to self-perform certain portions of the work of the Contract will not be deemed a substitute for the good faith efforts to meet any remaining subgoal or the balance of the overall goal. - ✓ In certain instances where the percentages allocated to MBE participation subgoals add up to more than 50% of the overall goal, the portion of self-performed work that an MBE Prime may count toward the overall goal may be limited to less than 50%. Please refer to GOMA's website (www.goma.maryland.gov) for the MBE Prime Regulations Q&A for illustrative examples. - 6. Subject to items 1 through 5 above, when a certified MBE performs as a participant in a joint venture, a procurement agency may count a portion of the total dollar value of the Contract equal to the distinct, clearly-defined portion of the work of the contract that the certified MBE performs with its own workforce towards fulfilling the Contract goal, and not more than one of the Contract subgoals, if any. - 7. As set forth in COMAR 21.11.03.12-1, once the Contract work begins, the work performed by a certified MBE firm, including an MBE prime, can only be counted towards the MBE participation goal(s) if the MBE firm is performing a commercially useful function on the Contract. Please refer to COMAR 21.11.03.12-1 for more information regarding these requirements. - 8. If you have any questions as to whether a firm is certified to perform the specific services or provide specific products, please contact MDOT's Office of Minority Business Enterprise at 1-800-544-6056 or via email to mbe@mdot.state.md.us sufficiently prior to the submission due date. - 9. Worksheet: The percentage of MBE participation, calculated using the percentage amounts for all of the MBE firms listed on the Participation Schedule MUST at least equal the MBE participation goal <u>and</u> subgoals (if applicable) set forth in the solicitation. If a Bidder/Offeror is unable to achieve the MBE participation goal and/or any subgoals (if applicable), the Bidder/Offeror must request a waiver in Item 1 of the MBE Utilization and Fair Solicitation Affidavit (**Attachment D-1A**) or the Bid will be deemed not responsive, or the Proposal determined to be not susceptible of being selected for award. You may wish to use the Subgoal summary below to assist in calculating the percentages and confirm that you have met the applicable MBE participation goal and subgoals, if any. # SUBGOALS (IF APPLICABLE) | IOTAL AFRICAN AMERICAN MIDE PARTICIPATION: | %0 | |---|----| | TOTAL ASIAN AMERICAN MBE PARTICIPATION: | % | | TOTAL HISPANIC AMERICAN MBE PARTICIPATION: | % | | TOTAL WOMEN-OWNED MBE PARTICIPATION: | | | OVERALL GOAL | | | TOTAL MBE PARTICIPATION (INCLUDE ALL CATEGORIES): | % | TOTAL AEDICAN AMEDICAN MDE DADTICIDATION. # MBE ATTACHMENT D-1A MBE UTILIZATION AND FAIR SOLICITATION AFFIDAVIT & MBE PARTICIPATION SCHEDULE This MBE Utilization and Fair Solicitation Affidavit and MBE Participation Schedule must be completed in its entirety and included with the Bid/Proposal. If the Bidder/Offeror fails to accurately complete and submit this Affidavit and Schedule with the Bid or Proposal as required, the Procurement Officer shall deem the Bid non-responsive or shall determine that the Proposal is not reasonably susceptible of being selected for award. In connection with the Bid/Proposal submitted in response to Solicitation No. (solicitation Number), I affirm the following: | the following: | |--| | 1. MBE Participation (PLEASE CHECK ONLY ONE) (Agency should insert the participation goal and subgoal amounts from
the PRG and Subgoal Worksheet in the blanks below, delete any of the subgoals that do not apply to this solicitation, and then delete this sentence of instruction.) | | ☐ I acknowledge and intend to meet IN FULL both the overall certified Minority Business Enterprise (MBE) participation goal of percent and all of the following subgoals: | | percent for African American-owned MBE firms | | percent for Hispanic American-owned MBE firms | | percent for Asian American-owned MBE firms | | percent for Women-owned MBE firms | | Therefore, I am not seeking a waiver pursuant to COMAR 21.11.03.11. I acknowledge that by checking the above box and agreeing to meet the stated goal and subgoal(s), if any, I <u>must</u> complete the MBE Participation Schedule (Item 4 below) in order to be considered for award. | | <u>OR</u> | | I conclude that I am unable to achieve the MBE participation goal and/or subgoals. I hereby request a waiver, in whole or in part, of the overall goal and/or subgoals. I acknowledge that by checking this box and requesting a partial waiver of the stated goal and/or one or more of the stated subgoal(s) if any, I must complete the MBE Participation Schedule (Item 4 below) for the portion of the goal and/or subgoal(s) if any, for which I am not seeking a waiver, in order to be considered for award. | | | | | | 2. Additional MBE Documentation | I understand that if I am notified that I am the apparent awardee or as requested by the Procurement Officer, I must submit the following documentation within 10 Business Days of receiving notice of the potential award or from the date of conditional award (per COMAR 21.11.03.10), whichever is earlier: - (a) Good Faith Efforts Documentation to Support Waiver Request (Attachment D-1C) - (b) Outreach Efforts Compliance Statement (Attachment D-2); - (c) MBE Subcontractor/MBE Prime Project Participation Statement (Attachments D-3A/B); - (d) Any other documentation, including additional waiver documentation if applicable, required by the Procurement Officer to ascertain Bidder or Offeror responsibility in connection with the certified MBE participation goal and subgoals, if any. I understand that if I fail to return each completed document within the required time, the Procurement Officer may determine that I am not responsible and therefore not eligible for contract award. If the Contract has already been awarded, the award is voidable. # 3. Information Provided to MBE firms In the solicitation of subcontract quotations or offers, MBE firms were provided not less than the same information and amount of time to respond as were non-MBE firms. # 4. MBE Participation Schedule Set forth below are the (i) certified MBEs I intend to use, (ii) the percentage of the total Contract amount allocated to each MBE for this project and, (iii) the items of work each MBE will provide under the Contract. I have confirmed with the MDOT database that the MBE firms identified below (including any self-performing MBE prime firms) are performing work activities for which they are MDOT certified. | Prime Contractor | Project Description | PROJECT/CONTRACT
NUMBER | |-------------------------|---------------------|----------------------------| | | | | LIST INFORMATION FOR EACH CERTIFIED MBE FIRM YOU AGREE TO USE TO ACHIEVE THE MBE PARTICIPATION GOAL AND SUBGOALS, IF ANY. MBE PRIMES: PLEASE COMPLETE BOTH SECTIONS A AND B BELOW. SECTION A: For MBE Prime Contractors ONLY (including MBE Primes in a Joint Venture) | CITOTA: For MIDE Time Contractors Of the I (metadin | ig vibe i inics in a some venture) | |---|---| | MBE Prime Firm Name: | Percentage of total Contract Value to be performed with own forces and counted towards the MBE overall participation goal (up to 50% of the overall goal):% | | MBE Certification Number: | C / | | (If dually certified, check only one box.) ☐ African American-Owned ☐ Hispanic American- Owned ☐ Asian American-Owned ☐ Women-Owned ☐ Other MBE Classification | Percentage of total Contract Value to be performed with own forces and counted towards the subgoal, if any, for my MBE classification (up to 100% of not more than one subgoal): ——————————————————————————————————— | | | | **SECTION B:** For all Contractors (including MBE Primes and MBE Primes in a Joint Venture) | | I | |--|---| | MBE Firm Name: | Percentage of Total Contract to be provided by this MBE:% | | MBE Certification Number: | Description of the Work to be Performed: | | (If dually certified, check only one box.) ☐ African American-Owned ☐ Hispanic American-Owned ☐ Asian American-Owned ☐ Women-Owned ☐ Other MBE Classification | | | MBE Firm Name: | Percentage of Total Contract to be provided by this MBE:% | | MBE Certification Number: | Description of the Work to be Performed: | | (If dually certified, check only one box.) ☐ African American-Owned ☐ Hispanic American-Owned ☐ Asian American-Owned ☐ Women-Owned ☐ Other MBE Classification | | | MBE Firm Name: | Percentage of Total Contract to be provided by this MBE:% | | MBE Certification Number: | Description of the Work to be Performed: | | (If dually certified, check only one box.) ☐ African American-Owned ☐ Hispanic American-Owned ☐ Asian American-Owned ☐ Women-Owned ☐ Other MBE Classification | | | MBE Firm Name: | Percentage of Total Contract to be provided by this MBE:% | | MBE Certification Number: | Description of the Work to be Performed: | | (If dually certified, check only one box.) ☐ African American-Owned ☐ Hispanic American-Owned ☐ Asian American-Owned ☐ Women-Owned ☐ Other MBE Classification | | | MBE Firm Name: | Percentage of Total Contract to be provided by this MBE:% | | MBE Certification Number: | Description of the Work to be Performed: | | (If dually certified, check only one box.) ☐ African American-Owned ☐ Hispanic American-Owned ☐ Asian American-Owned ☐ Women-Owned ☐ Other MBE Classification | | (Continue on separate page if needed) | information and belief. | | |---|--| | Bidder/Offeror Name
(PLEASE PRINT OR TYPE) | Signature of Authorized Representative | | Address | Printed Name and Title | | City, State and Zip Code | Date | I solemnly affirm under the penalties of perjury that: (i) I have reviewed the instructions for the MBE Utilization & Fair Solicitation Affidavit and MBE Schedule, and (ii) the information contained in the MBE Utilization & Fair Solicitation Affidavit and MBE Schedule is true to the best of my knowledge, SUBMIT THIS AFFIDAVIT WITH BID/PROPOSAL # MBE ATTACHMENT D-1B WAIVER GUIDANCE # GUIDANCE FOR DOCUMENTING GOOD FAITH EFFORTS TO MEET MBE PARTICIPATION GOALS In order to show that it has made good faith efforts to meet the Minority Business Enterprise (MBE) participation goal (including any MBE subgoals) on a contract, the Bidder/Offeror must either (1) meet the MBE Goal(s) and document its commitments for participation of MBE Firms, or (2) when it does not meet the MBE Goal(s), document its Good Faith Efforts to meet the goal(s). # I. Definitions **MBE Goal(s)** – "MBE Goal(s)" refers to the MBE participation goal and MBE participation subgoal(s). Good Faith Efforts – The "Good Faith Efforts" requirement means that when requesting a waiver, the Bidder/Offeror must demonstrate that it took all necessary and reasonable steps to achieve the MBE Goal(s), which, by their scope, intensity, and appropriateness to the objective, could reasonably be expected to obtain sufficient MBE participation, even if those steps were not fully successful. Whether a Bidder/Offeror that requests a waiver made adequate good faith efforts will be determined by considering the quality, quantity, and intensity of the different kinds of efforts that the Bidder/Offeror has made. The efforts employed by the Bidder/Offeror should be those that one could reasonably expect a Bidder/Offeror to take if the Bidder/Offeror were actively and aggressively trying to obtain MBE participation sufficient to meet the MBE contract goal and subgoals. Mere *pro forma* efforts are not good faith efforts to meet the MBE contract requirements. The determination concerning the sufficiency of the Bidder's/Offeror's good faith efforts is a judgment call; meeting quantitative formulas is not required. **Identified Firms** – "Identified Firms" means a list of the MBEs identified by the procuring agency during the goal setting process and listed in the procurement as available to perform the Identified Items of Work. It also may include additional MBEs identified by the Bidder/Offeror as available to perform the Identified Items of Work, such as MBEs certified or granted an expansion of services after the procurement was issued. If the procurement does not include a list of Identified Firms, this term refers to all of the MBE Firms (if State-funded) the Bidder/Offeror identified as available to perform the Identified Items of Work and should include all appropriately certified firms that are reasonably identifiable. **Identified Items of Work** – "Identified Items of Work" means the Bid/Proposal items identified by the procuring agency during the goal setting process and listed in the procurement as possible items of work for performance by MBE Firms. It also may include additional portions of items of work the Bidder/Offeror identified for performance by MBE Firms to increase the likelihood that
the MBE Goal(s) will be achieved. If the procurement does not include a list of Identified Items of Work, this term refers to all of the items of work the Bidder/Offeror identified as possible items of work for performance by MBE Firms and should include all reasonably identifiable work opportunities. **MBE Firms** – "MBE Firms" refers to a firm certified by the Maryland Department of Transportation ("MDOT") under COMAR 21.11.03. Only MDOT-certified MBE Firms can participate in the State's MBE Program. # II. Types of Actions Agency will Consider The Bidder/Offeror is responsible for making relevant portions of the work available to MBE subcontractors and suppliers and to select those portions of the work or material needs consistent with the available MBE subcontractors and suppliers, so as to facilitate MBE participation. The following is a list of types of actions the procuring agency will consider as part of the Bidder's/Offeror's Good Faith Efforts when the Bidder/Offeror fails to meet the MBE Goal(s). This list is not intended to be a mandatory checklist, nor is it intended to be exclusive or exhaustive. Other factors or types of efforts may be relevant in appropriate cases. # A. Identify Bid/Proposal Items as Work for MBE Firms - 1. Identified Items of Work in Procurements - (a) Certain procurements will include a list of Bid/Proposal items identified during the goal setting process as possible work for performance by MBE Firms. If the procurement provides a list of Identified Items of Work, the Bidder/Offeror shall make all reasonable efforts to solicit quotes from MBE Firms to perform that work. - (b) Bidders/Offerors may, and are encouraged to, select additional items of work to be performed by MBE Firms to increase the likelihood that the MBE Goal(s) will be achieved. - 2. Identified Items of Work by Bidders/Offerors - (a) When the procurement does not include a list of Identified Items of Work or for additional Identified Items of Work, Bidders/Offerors should reasonably identify sufficient items of work to be performed by MBE Firms. - (b) Where appropriate, Bidders/Offerors should break out contract work items into economically feasible units to facilitate MBE participation, rather than perform these work items with their own forces. The ability or desire of a Prime contractor to perform the work of a contract with its own organization does not relieve the Bidder/Offeror of the responsibility to make Good Faith Efforts. # B. Identify MBE Firms to Solicit - 1. MBE Firms Identified in Procurements - (a) Certain procurements will include a list of the MBE Firms identified during the goal setting process as available to perform the items of work. If the procurement provides a list of Identified MBE Firms, the Bidder/Offeror shall make all reasonable efforts to solicit those MBE firms. - (b) Bidders/offerors may, and are encouraged to, search the MBE Directory to identify additional MBEs who may be available to perform the items of work, such as MBEs certified or granted an expansion of services after the solicitation was issued. - 2. MBE Firms Identified by Bidders/Offerors - (a) When the procurement does not include a list of Identified MBE Firms, Bidders/Offerors should reasonably identify the MBE Firms that are available to perform the Identified Items of Work. - (b) Any MBE Firms identified as available by the Bidder/Offeror should be certified to perform the Identified Items of Work. # C. Solicit MBEs - 1. Solicit <u>all</u> Identified Firms for all Identified Items of Work by providing written notice. The Bidder/Offeror should: - (a) provide the written solicitation at least 10 days prior to Bid/Proposal opening to allow sufficient time for the MBE Firms to respond; - (b) send the written solicitation by first-class mail, facsimile, or email using contact information in the MBE Directory, unless the Bidder/Offeror has a valid basis for using different contact information; and - (c) provide adequate information about the plans, specifications, anticipated time schedule for portions of the work to be performed by the MBE, and other requirements of the contract to assist MBE Firms in responding. (This information may be provided by including hard copies in the written solicitation or by <u>electronic means</u> as described in C.3 below.) - 2. "<u>All</u>" Identified Firms includes the MBEs listed in the procurement and any MBE Firms you identify as potentially available to perform the Identified Items of Work, but it does not include MBE Firms who are no longer certified to perform the work as of the date the Bidder/Offeror provides written solicitations. - 3. "<u>Electronic Means</u>" includes, for example, information provided *via* a website or file transfer protocol (FTP) site containing the plans, specifications, and other requirements of the contract. If an interested MBE cannot access the information provided by electronic means, the Bidder/Offeror must make the information available in a manner that is accessible to the interested MBE. - 4. Follow up on initial written solicitations by contacting MBEs to determine if they are interested. The follow up contact may be made: - (a) by telephone using the contact information in the MBE Directory, unless the Bidder/Offeror has a valid basis for using different contact information; or - (b) in writing *via* a method that differs from the method used for the initial written solicitation. - 5. In addition to the written solicitation set forth in C.1 and the follow up required in C.4, use all other reasonable and available means to solicit the interest of MBE Firms certified to perform the work of the contract. Examples of other means include: - (a) attending any pre-bid meetings at which MBE Firms could be informed of contracting and subcontracting opportunities; and - (b) if recommended by the procurement, advertising with or effectively using the services of at least two minority focused entities or media, including trade associations, minority/women community organizations, minority/women contractors' groups, and local, state, and federal minority/women business assistance offices listed on the MDOT Office of Minority Business Enterprise website. # D. Negotiate With Interested MBE Firms Bidders/Offerors must negotiate in good faith with interested MBE Firms. - 1. Evidence of negotiation includes, without limitation, the following: - (a) the names, addresses, and telephone numbers of MBE Firms that were considered; - (b) a description of the information provided regarding the plans and specifications for the work selected for subcontracting and the means used to provide that information; and - (c) evidence as to why additional agreements could not be reached for MBE Firms to perform the work. - 2. A Bidder/Offeror using good business judgment would consider a number of factors in negotiating with subcontractors, including MBE subcontractors, and would take a firm's price and capabilities as well as contract goals into consideration. - 3. The fact that there may be some additional costs involved in finding and using MBE Firms is not in itself sufficient reason for a Bidder's/Offeror's failure to meet the contract MBE goal(s), as long as such costs are reasonable. Factors to take into consideration when determining whether a MBE Firm's quote is excessive or unreasonable include, without limitation, the following: - (a) the dollar difference between the MBE subcontractor's quote and the average of the other subcontractors' quotes received by the Bidder/Offeror; - (b) the percentage difference between the MBE subcontractor's quote and the average of the other subcontractors' quotes received by the Bidder/Offeror; - (c) the percentage that the MBE subcontractor's quote represents of the overall contract amount; - (d) the number of MBE firms that the Bidder/Offeror solicited for that portion of the work; - (e) whether the work described in the MBE and Non-MBE subcontractor quotes (or portions thereof) submitted for review is the same or comparable; and - (f) the number of quotes received by the Bidder/Offeror for that portion of the work. - 4. The above factors are not intended to be mandatory, exclusive, or exhaustive, and other evidence of an excessive or unreasonable price may be relevant. - 5. The Bidder/Offeror may not use its price for self-performing work as a basis for rejecting a MBE Firm's quote as excessive or unreasonable. - 6. The "average of the other subcontractors' quotes received" by the Bidder/Offeror refers to the average of the quotes received from all subcontractors. Bidder/Offeror should attempt to receive quotes from at least three subcontractors, including one quote from a MBE and one quote from a Non-MBE. - 7. A Bidder/Offeror shall not reject a MBE Firm as unqualified without sound reasons based on a thorough investigation of the firm's capabilities. For each certified MBE that is rejected as unqualified or that placed a subcontract quotation or offer that the Bidder/Offeror concludes is not acceptable, the Bidder/Offeror must provide a written detailed statement listing the reasons for this conclusion. The Bidder/Offeror also must document the steps taken to verify the capabilities of the MBE and Non-MBE Firms quoting similar work. - (a) The factors to take into consideration when assessing the capabilities of a MBE Firm, include, but are not limited to the following: financial capability, physical capacity to perform, available personnel and equipment, existing workload, experience performing the type of work, conduct and performance in previous contracts, and ability to meet reasonable contract requirements. - (b) The MBE Firm's standing within its industry, membership in specific groups, organizations, or associations and political or social affiliations (for example union vs. non-union employee status) are not legitimate causes for the rejection or non-solicitation of bids in the efforts to meet the project goal. # E.
Assisting Interested MBE Firms When appropriate under the circumstances, the decision-maker will consider whether the Bidder/Offeror: - 1. made reasonable efforts to assist interested MBE Firms in obtaining the bonding, lines of credit, or insurance required by the procuring agency or the Bidder/Offeror; and - 2. made reasonable efforts to assist interested MBE Firms in obtaining necessary equipment, supplies, materials, or related assistance or services. # III. Other Considerations In making a determination of Good Faith Efforts the decision-maker may consider engineering estimates, catalogue prices, general market availability and availability of certified MBE Firms in the area in which the work is to be performed, other bids or offers and subcontract bids or offers substantiating significant variances between certified MBE and Non-MBE costs of participation, and their impact on the overall cost of the contract to the State and any other relevant factors. The decision-maker may take into account whether a Bidder/Offeror decided to self-perform subcontract work with its own forces, especially where the self-performed work is Identified Items of Work in the procurement. The decision-maker also may take into account the performance of other Bidders/Offerors in meeting the contract. For example, when the apparent successful Bidder/Offeror fails to meet the contract goal, but others meet it, this reasonably raises the question of whether, with additional reasonable efforts, the apparent successful Bidder/Offeror could have met the goal. If the apparent successful Bidder/Offeror fails to meet the goal, but meets or exceeds the average MBE participation obtained by other Bidders/Offerors, this, when viewed in conjunction with other factors, could be evidence of the apparent successful Bidder/Offeror having made Good Faith Efforts. # **IV.** Documenting Good Faith Efforts At a minimum, a Bidder/Offeror seeking a waiver of the MBE Goal(s) or a portion thereof must provide written documentation of its Good Faith Efforts, in accordance with COMAR 21.11.03.11, within 10 business days after receiving notice that it is the apparent awardee. The written documentation shall include the following: # A. Items of Work (Complete Good Faith Efforts Documentation Attachment D-1C, Part 1) A detailed statement of the efforts made to select portions of the work proposed to be performed by certified MBE Firms in order to increase the likelihood of achieving the stated MBE Goal(s). # B. Outreach/Solicitation/Negotiation - 1. The record of the Bidder's/Offeror's compliance with the outreach efforts prescribed by COMAR 21.11.03.09C(2)(a). (Complete Outreach Efforts Compliance Statement Attachment D-2). - 2. A detailed statement of the efforts made to contact and negotiate with MBE Firms including: - (a) the names, addresses, and telephone numbers of the MBE Firms who were contacted, with the dates and manner of contacts (letter, fax, email, telephone, etc.) (Complete Good Faith Efforts Attachment D-1C- Part 2, and submit letters, fax cover sheets, emails, etc. documenting solicitations); and - (b) a description of the information provided to MBE Firms regarding the plans, specifications, and anticipated time schedule for portions of the work to be performed and the means used to provide that information. # C. Rejected MBE Firms (Complete Good Faith Efforts Attachment D-1C, Part 3) - 1. For each MBE Firm that the Bidder/Offeror concludes is not acceptable or qualified, a detailed statement of the reasons for the Bidder's/Offeror's conclusion, including the steps taken to verify the capabilities of the MBE and Non-MBE Firms quoting similar work. - 2. For each certified MBE Firm that the Bidder/Offeror concludes has provided an excessive or unreasonable price, a detailed statement of the reasons for the Bidder's/Offeror's conclusion, including the quotes received from all MBE and Non-MBE firms bidding on the same or comparable work. (**Include copies of all quotes received.**) - 3. A list of MBE Firms contacted but found to be unavailable. This list should be accompanied by a MBE Unavailability Certificate (see **D-1B Exhibit A** to this Part 1) signed by the MBE contractor or a statement from the bidder/offeror that the MBE contractor refused to sign the MBE Unavailability Certificate. # **D.** Other Documentation - 1. Submit any other documentation requested by the Procurement Officer to ascertain the Bidder's/Offeror's Good Faith Efforts. - 2. Submit any other documentation the Bidder/Offeror believes will help the Procurement Officer ascertain its Good Faith Efforts. ## MBE ATTACHMENT D-1B - Exhibit A MBE Subcontractor Unavailability Certificate | 1. It is hereby certified that the firm of | | | |---|-------------------------|-------------------------------| | | (Name of Minority | firm) | | located at(Number) | (Street) | | | (City) | (State) | (Zip) | | was offered an opportunity to bid on Solicitation No. | | | | in County by(Name o | of Prime Contractor's F | Sirm) | | ************** | ******* | ********** | | 2. | _ (Minority Firm), is 6 | either unavailable for the | | work/service or unable to prepare a bid for this project for | | s): | | | | | | | | | | | | | | Signature of Minority Firm's MBE Representative | Title | Date | | MDOT CERTIFICATION # | TELE | EPHONE # | | | | | | 3. To be completed by the prime contractor if Section 2 | of this form is not com | npleted by the minority firm. | | To the best of my knowledge and belief, said Certified work/service for this project, is unable to prepare a bid, or completed the above portion of this submittal. | - | - | | Signature of Prime Contractor | | | | Signature of Prime Contractor | | | ### MBE ATTACHMENT D-1C ### GOOD FAITH EFFORTS DOCUMENTATION TO SUPPORT WAIVER REQUEST **PAGE** __ OF ___ | Prime Contractor | Project Description | SOLICITATION NUMBER | |-------------------------|----------------------------|---------------------| | | | | ## PARTS 1, 2, AND 3 MUST BE INCLUDED WITH THIS CERTIFICATE ALONG WITH ALL DOCUMENTS SUPPORTING YOUR WAIVER REQUEST. | | D-1B , Waiver Guidance. I further affirm under penalties of perjury the nent D-1C Good Faith Efforts Documentation Form are true to the based on the second | | |--------------------------|--|--| | Company Name | Signature of Representative | | | Address | Printed Name and Title | | | City, State and Zip Code |
Date | | #### GOOD FAITH EFFORTS DOCUMENTATION TO SUPPORT WAIVER REQUEST ## PART 1 – IDENTIFIED ITEMS OF WORK BIDDER/OFFEROR MADE AVAILABLE TO MBE FIRMS | PAGE | OF | | |-------------|----|--| | | | | | Prime Contractor | Project Description | SOLICITATION NUMBER | |------------------|---------------------|---------------------| | | | | Identify those items of work that the Bidder/Offeror made available to MBE Firms. This includes, where appropriate, those items the Bidder/Offeror identified and determined to subdivide into economically feasible units to facilitate the MBE participation. For each item listed, show the anticipated percentage of the total contract amount. It is the Bidder's/Offeror's responsibility to demonstrate that sufficient work to meet the goal was made available to MBE Firms, and the total percentage of the items of work identified for MBE participation equals or exceeds the percentage MBE goal set for the procurement. Note: If the procurement includes a list of Bid/Proposal items identified during the goal setting process as possible items of work for performance by MBE Firms, the Bidder/Offeror should make all of those items of work available to MBE Firms or explain why that item was not made available. If the Bidder/Offeror selects additional items of work to make available to MBE Firms,
those additional items should also be included below. | Identified Items of Work | Was this work listed in the procurement? | Does
Bidder/Offeror
normally
self-perform
this work? | Was this work made available to MBE Firms? If no, explain why? | |--------------------------|--|--|--| | | □ Yes □ No | □ Yes □ No | □ Yes □ No | | | □ Yes □ No | □ Yes □ No | □ Yes □ No | | | □ Yes □ No | □ Yes □ No | □ Yes □ No | | | □ Yes □ No | □ Yes □ No | □ Yes □ No | | | □ Yes □ No | □ Yes □ No | □ Yes □ No | | | □ Yes □ No | □ Yes □ No | □ Yes □ No | | | □ Yes □ No | □ Yes □ No | □ Yes □ No | | | □ Yes □ No | □ Yes □ No | □ Yes □ No | Please check if Additional Sheets are attached. #### GOOD FAITH EFFORTS DOCUMENTATION TO SUPPORT WAIVER REQUEST ## PART 2 – IDENTIFIED MBE FIRMS AND RECORD OF SOLICITATIONS PAGE __ OF ___ | Prime Contractor | Project Description | SOLICITATION NUMBER | |-------------------------|----------------------------|---------------------| | | | | Identify the MBE Firms solicited to provide quotes for the Identified Items of Work made available for MBE participation. Include the name of the MBE Firm solicited, items of work for which bids/quotes were solicited, date and manner of initial and follow-up solicitations, whether the MBE provided a quote, and whether the MBE is being used to meet the MBE participation goal. MBE Firms used to meet the participation goal must be included on the MBE Participation Schedule. Note: If the procurement includes a list of the MBE Firms identified during the goal setting process as potentially available to perform the items of work, the Bidder/Offeror should solicit all of those MBE Firms or explain why a specific MBE was not solicited. If the Bidder/Offeror identifies additional MBE Firms who may be available to perform Identified Items of Work, those additional MBE Firms should also be included below. Copies of all written solicitations and documentation of follow-up calls to MBE Firms must be attached to this form. This list should be accompanied by a Minority Contractor Unavailability Certificate signed by the MBE contractor or a statement from the Bidder/Offeror that the MBE contractor refused to sign the Minority Contractor Unavailability Certificate (see Attachment D-1B – Exhibit A). If the Bidder/Offeror used a Non-MBE or is self-performing the identified items of work, Part 3 must be completed. | Name of
Identified MBE Firm
& MBE Classification | Describe Item of
Work Solicited | Initial
Solicitation
Date &
Method | Follow-up
Solicitation
Date &
Method | Details for
Follow-up
Calls | Quote
Rec'd | Quote
Used | Reason
Quote
Rejected | |---|------------------------------------|---|---|--|----------------|---------------|---| | MBE Classification (Check only if requesting waiver of MBE subgoal.) African American- Owned Hispanic American- Owned Asian American- Owned Women-Owned Other MBE Classification | | Date: Mail Facsimile Email | Date: □ Phone □ Mail □ Facsimile □ Email | Time of Call: Spoke With: Left Message | □ Yes □ No | □ Yes □ No | □ Used Other MBE □ Used Non- MBE □ Self- performing | | MBE Classification (Check only if requesting waiver of MBE subgoal.) African American- Owned Hispanic American- Owned Asian American- Owned Women-Owned Other MBE Classification | | Date: Mail Facsimile Email | Date: □ Phone □ Mail □ Facsimile □ Email | Time of Call: Spoke With: Left Message | □ Yes □ No | □ Yes
□ No | □ Used Other MBE □ Used Non- MBE □ Self- performing | | Please check if Additional Sheets are attached | |--| |--| ## GOOD FAITH EFFORTS DOCUMENTATION TO SUPPORT WAIVER REQUEST ## PART 3 – ADDITIONAL INFORMATION REGARDING REJECTED MBE QUOTES PAGE __ OF ___ | Prime Contractor | Project Description | SOLICITATION NUMBER | |------------------|---------------------|---------------------| | | | | This form must be completed if Part 2 indicates that a MBE quote was rejected because the Bidder/Offeror is using a Non-MBE or is self-performing the Identified Items of Work. Provide the Identified Items Work, indicate whether the work will be self-performed or performed by a Non-MBE, and if applicable, state the name of the Non-MBE. Also include the names of all MBE and Non-MBE Firms that provided a quote and the amount of each quote. | Describe Identified Items of Work Not Being Performed by MBE (Include spec/section number from Bid/Proposal) | Self-performing or
Using Non-MBE
(Provide name) | Amount of
Non-MBE
Quote | Name of Other Firms
who Provided Quotes
&
Whether MBE or
Non-MBE | Amount
Quoted | Indicate Reason Why MBE
Quote Rejected & Briefly
Explain | |--|---|-------------------------------|--|------------------|--| | | ☐ Self-performing ☐ Using Non-MBE | \$ | □ MBE □ Non-MBE | \$ | □ Price □ Capabilities □ Other | | | □ Self-performing □ Using Non-MBE | \$ | □ MBE □ Non- MBE | \$ | □ Price □ Capabilities □ Other | | | □ Self-performing □ Using Non-MBE | \$ | □ MBE □ Non- MBE | \$ | □ Price □ Capabilities □ Other | | | □ Self-performing □ Using Non- MBE | \$ | □ MBE □ Non- MBE | \$ | □ Price □ Capabilities □ Other | | | □ Self-performing □ Using Non- MBE | \$ | □ MBE □ Non- MBE | \$
 | □ Price □ Capabilities □ Other | | | ☐ Self-performing ☐ Using Non- MBE | \$ | □ MBE □ Non- MBE | \$ | □ Price □ Capabilities □ Other | | | Please | check if | Additional | Sheets | are attached. | |--|--------|----------|------------|--------|---------------| |--|--------|----------|------------|--------|---------------| ## MBE ATTACHMENT D-2 OUTREACH EFFORTS COMPLIANCE STATEMENT Complete and submit this form within 10 Business Days of notification of apparent award or actual award, whichever is earlier. | onse to Solicitation No | |---| | ons (with bidding/proposal instructions) used to solicit certified onally contact the solicited MDOT-certified MBE firms: | | onally contact the solicited MDOT-certified MBE firms: to fulfill or seek waiver of bonding requirements. | | to fulfill or seek waiver of bonding requirements. | | <u> </u> | | | | | | onference. Id. al conference. | | ure of Representative | | d Name and Title | | | | 3 | ## MBE ATTACHMENT D-3A MBE SUBCONTRACTOR PROJECT PARTICIPATION CERTIFICATION PLEASE COMPLETE AND SUBMIT ONE FORM FOR EACH CERTIFIED MBE FIRM LISTED ON THE MBE PARTICIPATION SCHEDULE (ATTACHMENT D-1A) WITHIN 10 BUSINESS DAYS OF NOTIFICATION OF APPARENT AWARD. IF THE BIDDER/OFFEROR FAILS TO RETURN THIS AFFIDAVIT WITHIN THE REQUIRED TIME, THE PROCUREMENT OFFICER MAY DETERMINE THAT THE BIDDER/OFFEROR IS NOT RESPONSIBLE AND THEREFORE NOT ELIGIBLE FOR CONTRACT AWARD. | Provided that _ | | | (Pri | me Contractor's Name) is awarded the S | State | | |--|-------------------------------|--|------------------------|--|-----------|--| | Contract in conj
subcontract with | unction with S | Solicitation No | Noma) committing | n Prime Contractor intends to enter into a participation by the MBE firm | a | | | | (MBI | E Name) with MDOT Certific | ation Number | which will receive at least | | | | | which equals t | o% of the Total Contract | Amount for perform | which will receive at least ning the following products/services for t | the | | | Contract: NAICS CODE | | | | | | | | NAICS CODE | | WORK ITEM, SPECIFICATION NUMBER,
LINE ITEMS OR WORK CATEGORIES (IF
APPLICABLE) | | AND/OR SERVICES | provided herein, the Procurement Officer may request additional information, including, without limitation, copies of the subcontract agreements and quotes. Each of the Contractor and Subcontractor solemnly affirms under the penalties of perjure that: (i) the information provided in this MBE Subcontractor Project Participation Affidavit is true to the best of its knowledge information and belief, and (ii) has fully complied with the State Minority Business Enterprise law, State Finance and Procurement Article §14-308(a)(2), Annotated Code of Maryland which provides that, except as otherwise provided by law, a contractor may not
identify a certified minority business enterprise in a Bid/Proposal and: | | | | erjury
wledge,
law, a | | | | (1) | | est, receive, or otherwise obtaic
certified Minority Business E | | n the certified minority business enterprise Proposal; | se to | | | (2) | fail to notify
Bid/Proposa | | ess Enterprise before | e execution of the Contract of its inclusio | on of the | | | (3) | fail to use th | ne certified Minority Business | Enterprise in the pe | rformance of the Contract; or | | | | (4) | pay the cert | ified Minority Business Enter | prise solely for the u | se of its name in the Bid/Proposal | | | | PRIME CO | | | SUBCONTR | ACTOR | | | | Signature of | Representativ | ve: | Signature of I | Representative: | | | | Printed Name and Title: | | Printed Name | and Title: | | | | | Firm's Name: | | Firm's Name: | | | | | | | ification Nur | mber: | | fication Number: | Date: | | | Date: | | | | | | | | | | | | ### MBE ATTACHMENT D-3B MBE PRIME - PROJECT PARTICIPATION CERTIFICATION PLEASE COMPLETE AND SUBMIT THIS FORM TO ATTEST EACH SPECIFIC ITEM OF WORK THAT YOUR MBE FIRM HAS LISTED ON THE MBE PARTICIPATION SCHEDULE (ATTACHMENT D-1A) FOR PURPOSES OF MEETING THE MBE PARTICIPATION GOALS. THIS FORM MUST BE SUBMITTED WITHIN 10 BUSINESS DAYS OF NOTIFICATION OF APPARENT AWARD. IF THE BIDDER/OFFEROR FAILS TO RETURN THIS AFFIDAVIT WITHIN THE REQUIRED TIME, THE PROCUREMENT OFFICER MAY DETERMINE THAT THE BIDDER/OFFEROR IS NOT RESPONSIBLE AND THEREFORE NOT ELIGIBLE FOR CONTRACT AWARD. | Provided that | | (Prime Contractor's | Name) with | | |--------------------|---|---|---------------------|--| | Certification Numl | ber is awarded the Sta | (Prime Contractor's Name) with te contract in conjunction with Solicitation No. | | | | | , such MBE Prime Contra | ctor intends to perform with its own force | es at least | | | | ich equals to% of the Total Con | tract Amount for performing the following | g products/services | | | for the Contract: | | | | | | | | | T | | | NAICS CODE | WORK ITEM, | DESCRIPTION OF SPECIFIC | VALUE OF THE | | | | SPECIFICATION NUMBER, | PRODUCTS AND/OR SERVICES | WORK | | | | LINE ITEMS OR WORK | | | | | | CATEGORIES (IF | | | | | | APPLICABLE). FOR | | | | | | CONSTRUCTION PROJECTS CENERAL | | | | | | PROJECTS, GENERAL
CONDITIONS MUST BE | | | | | | LISTED SEPARATELY. | | | | | | EISTED SEI ARATELT. |] | | | | MBE PRIME C | | | | | | Signature of Repr | | | | | | Printed Name and | d Title: | | | | | Firm's Name: | | | | | | | tion Number: | | | | | Address: | | | | | | Telephone: _ | | | | | | Date: | | | | | | | | - | | | ### MBE ATTACHMENT D-4A ## Minority Business Enterprise Participation Prime Contractor Paid/Unpaid MBE Invoice Report | Address: City: State: ZIP: Phone: Fax: E-mail: MBE Subcontractor Name: Contact Person: Phone: Fax: Subcontractor Services Provided: List all payments made to MBE subcontractor named above during this reporting period: Invoice# Amount Invoice# Amount 2. 2. 3. 3. 4. 4. Total Dollars Paid: \$ | Report #: Reporting Period (Month/Year): Prime Contractor: Report is due to the MBE Liaison by the 10th of the month following the month the services were provided. Note: Please number reports in sequence Prime Contractor: | | | ract #: | | |---|--|----------------------|----------------------|-----------------------------|------------------------| | Phone: Fax: E-mail: MBE Subcontractor Name: Contact Person: Phone: Fax: Subcontractor Services Provided: List all payments made to MBE subcontractor named above during this reporting period: Invoice# Amount 1. | Address: | | | T | | | MBE Subcontractor Name: Phone: Fax: Subcontractor Services Provided: List all payments made to MBE subcontractor named above during this reporting period: Invoice# Amount 1. 2. 3. 4. Total Dollars Paid: \$ | City: | | | State: | ZIP: | | MBE Subcontractor Name: Phone: Fax: Subcontractor Services Provided: List all payments made to MBE subcontractor named above during this reporting period: Invoice# Amount 1. 2. 3. 4. Total Dollars Paid: \$ If more than one MBE subcontractor is used for this contract, you must use separate D-4A forms for each subcontractor. Information regarding payments that the MBE prime will use for purposes of meeting the MBE participation goals must be reported separately in Attachment D-4B Return one copy (hard or electronic) of this form to the following addresses (electronic copy with signature and date is preferred): Contract Monitor: Contract Monitor: Contract Monitor: Contract Monitor: Contract Monitor: Contract Monitor: | Dhono | | | E-mail | l: | | Subcontractor Services Provided: List all payments made to MBE subcontractor named above during this reporting period: Invoice# Amount 1. | | | | Contact Person: | | | List all payments made to MBE subcontractor named above during this reporting period: Invoice# Amount Invoice# Amount | Phone: | Fax: | | | | | Information regarding payments that the MBE prime will use for purposes of meeting the MBE participation goals must be reported separately in Attachment D-4B Return one copy (hard or electronic) of this form to the following addresses (electronic copy with signature and date is preferred): Contract Monitor: Contracting Unit and Address: | List all payments made to MBE subcontract during this reporting period: Invoice# Amo 1. 2. 3. 4. | <u>unt</u> | 1.
2.
3.
4. | <u>Invoice #</u> | <u>Amount</u> | | Signature:Date: | Information regarding payments that the MBE reported separately in Attachment D-4B Return one copy (hard or electronic) of this preferred): Contract Monitor: | prime will use for p | ing add | es of meeting the MBE parti | cipation goals must be | | | Signature:(Required) | | | Date: | | # MBE ATTACHMENT D-4B Minority Business Enterprise Participation MBE Prime Contractor Report | MBE Prime Contractor: Certification Number: Report #: Reporting Period (Month/Year): MBE Prime Contractor: Report is due to the MBE Liaison by the of the month following the month the services were provided. Note: Please number reports in sequence | | | Contract #: Contracting Unit: Contract Amount: Total Value of the Work to the Self-Performed for purposes of Meeting the MBE participation goal/subgoals: Project Begin Date: Project End Date: | | | |---|----------------------|----------|--|--------------------|--------------------| | Contact Person: | | | | | | | Address: | | | | | | | City: | | | State: | | ZIP: | | Phone: | Fax: | | | E-mail: | | | Invoice Number | Value of the
Work | NAICS Co | de | Description of the | e Work | Return one copy (hard or electoric preferred): | | | | | nature and date is | | Contract Monitor: | 3: | | | | | | Signature:(Requ | uired) | | Date | | | | | | | | | | ### MBE ATTACHMENT D-5 ## Minority Business Enterprise Participation Subcontractor Paid/Unpaid MBE Invoice Report | | | . 11 | | | |---|-----------|---|-----------------------|----------| | Report#: | Conti | act #: | | | | | | Contracting Unit: | | | | Reporting Period (Month/Year): | | MBE Subcontract Amount: Project Begin Date: | | | | | | ct Begin Date: | | | | Report is due by the of the month following the month the | e Proje | ct End Date: | | | | services were performed. | Servi | ces Provided: | | | | | | | | | | | | | | | | MBE Subcontractor Name: | | | | | | | | | | | | MDOT Certification #: | | | | | | | | | | | | Contact Person: | | E-mail: | | | | | | | | | | Address: | | | | | | | | | | | | City: | | State: | ZIP: | | | | | | | | | Phone: F | ax: | | | | | | | | | | | Subcontractor Services Provided: | | | | | | List all payments received from Prime Contractor during | List d | ates and amounts of a | ny unpaid invoices ov | ver 30 | | reporting period indicated above. | days | | anpara myoros o | | | Invoice Amt Date | | Invoice Amt | Date | e | | 1. | 1. | | | <u>-</u> | | - | | | | | | 2. | 2. | | | | | 3. | 3. | | | | | | - T | Total Dollars Unpaid: \$ | | | | Total Dollars Paid: \$ | | Dollars Unpaid: \$ | | | | | | | | | | Prime Contractor: Co | ntact Per | | | | | rime
Contractor. | maci Fei | SOII. | | | | Return one copy (hard or electronic) of this form to the follow preferred): | ing addr | esses (electronic copy | with signature and da | ate is | | | | | | | | Contract Monitor: | | | | | | Contracting Unit and Address: | _ | | | | Signature: | | Date: | | | | (Required) | #### ATTACHMENT E – PRE-BID CONFERENCE RESPONSE FORM #### Solicitation Number OPASS-16-14284 Appraisal Services for Nursing Homes Reimbursed by the Maryland Medicaid Program A Pre-Bid Conference will be held at 1:00 p.m. Local Time on March 26, 2015, at Department of Health and Mental Hygiene, 201 W. Preston Street, Room L-1, Baltimore, Maryland, 21201. Please return this form by March 23, 2015, advising whether or not you plan to attend. | Return via | e-mail or fax this form to the Procurement Coordinator: | |---------------------|---| | De
M
20
Ph | abrina Lewis epartment of Health and Mental Hygiene edical Care Programs - Office of Finance 01 W. Preston Street, Room 221, Baltimore, MD 21201 none: 410-767-1695 Fax: 410-333-7897 nail: sabrina.lewis@maryland.gov icate: | | Yes | s, the following representatives will be in attendance: | | | 1. | | | 2. | | | 3. | | | o, we will not be in attendance. ether any reasonable accommodations are requested (see IFB § 1.7 "Pre-Bid Conference"): | | Signature | Title | | Name of Firm (ple | ase print) | #### ATTACHMENT F - BID PRICING INSTRUCTIONS In order to assist Bidders in the preparation of their Bid and to comply with the requirements of this solicitation, Bid Pricing Instructions and a Bid Form have been prepared. Bidders shall submit their Bid on the Bid Form in accordance with the instructions on the Bid Form and as specified herein. Do not alter the Bid Form or the Bid Form may be rejected. The Bid Form is to be signed and dated, where requested, by an individual who is authorized to bind the Bidder to the prices entered on the Bid Form. The Bid Form is used to calculate the Bidder's TOTAL BID PRICE. Follow these instructions carefully when completing your Bid Form: - A) All Unit and Extended Prices must be clearly entered in dollars and cents, e.g., \$24.15. Make your decimal points clear and distinct. - B) All Unit Prices must be the actual price per unit the State will pay for the specific item or service identified in this IFB and may not be contingent on any other factor or condition in any manner. - C) All calculations shall be rounded to the nearest cent, i.e., .344 shall be .34 and .345 shall be .35. - D) Any goods or services required through this IFB and proposed by the vendor at **No Cost to the State** must be clearly entered in the Unit Price, if appropriate, and Extended Price with **\$0.00**. - E) Every blank in every Bid Form shall be filled in. Any blanks may result in the Bid being regarded as non-responsive and thus rejected. Any changes or corrections made to the Bid Form by the Bidder prior to submission shall be initialed and dated. - F) Except as instructed on the Bid Form, nothing shall be entered on or attached to the Bid Form that alters or proposes conditions or contingencies on the prices. Alterations and/or conditions usually render the Bid non-responsive, which means it will be rejected. - G) It is imperative that the prices included on the Bid Form have been entered correctly and calculated accurately by the Bidder and that the respective total prices agree with the entries on the Bid Form. Any incorrect entries or inaccurate calculations by the Bidder will be treated as provided in COMAR 21.05.03.03E and 21.05.02.12, and may cause the Bid to be rejected. - H) All Bid prices entered below are to be fully loaded prices that include all costs/expenses associated with the provision of services as required by the IFB. The Bid price shall include, but is not limited to, all: labor, profit/overhead, general operating, administrative, and all other expenses and costs necessary to perform the work set forth in the solicitation. No other amounts will be paid to the Contractor. If labor rates are requested, those amounts shall be fully-loaded rates; no overtime amounts will be paid. - I) Unless indicated elsewhere in the IFB, sample amounts used for calculations on the Bid Form are typically estimates for bidding purposes only. The Department does not guarantee a minimum or maximum number of units or usage in the performance of this Contract. - J) Failure to adhere to any of these instructions may result in the Bid being determined non-responsive and rejected by the Department. #### ATTACHMENT F – BID FORM #### **BID FORM** The Bid shall contain all price information in the format specified on these pages. Complete the Bid Form only as provided in the Bid Pricing Instructions. Do not amend, alter or leave blank any items on the Bid Form. If option years are included, Bidders must submit Bids for each option year. Failure to adhere to any of these instructions may result in the bid being determined non-responsive and rejected by the Department. | Year | Estimated No. of | Price Per Appraisal | Total | |--------------------------|------------------|---------------------|-------------------| | | Appraisals | | | | | A | В | C(A*B) | | Contract Year #1 | 70 | \$ | | | Contract Year #2 | 70 | \$ | | | Contract Year #3 | 70 | \$ | | | Contract Year #4 | 70 | \$ | | | Contract Year #5 | 70 | \$ | | | Total Bid Price | | | | | (Sum Totals in Column C) | | | | | | | | | | | | | (Basis for Award) | | Submitted By: Authorized Signature: | Date: | | |--|--------------------|--| | Printed Name and Title: | | | | Company Name: | | | | Company Address: | | | | Location(s) from which services will be perfor | rmed (City/State): | | | - | eMM #: | | | | Fax: () | | | F-mail: | | | #### ATTACHMENT G – LIVING WAGE REQUIREMENTS FOR SERVICE CONTRACTS #### **Living Wage Requirements for Service Contracts** - A. This contract is subject to the Living Wage requirements under Md. Code Ann., State Finance and Procurement Article, Title 18, and the regulations proposed by the Commissioner of Labor and Industry (Commissioner). The Living Wage generally applies to a Contractor or Subcontractor who performs work on a State contract for services that is valued at \$100,000 or more. An employee is subject to the Living Wage if he/she is at least 18 years old or will turn 18 during the duration of the contract; works at least 13 consecutive weeks on the State Contract and spends at least one-half of the employee's time during any work week on the State Contract. - B. The Living Wage Law does not apply to: - (1) A Contractor who: - (a) Has a State contract for services valued at less than \$100,000, or - (b) Employs 10 or fewer employees and has a State contract for services valued at less than \$500,000. - (2) A Subcontractor who: - (a) Performs work on a State contract for services valued at less than \$100,000, - (b) Employs 10 or fewer employees and performs work on a State contract for services valued at less than \$500,000, or - (c) Performs work for a Contractor not covered by the Living Wage Law as defined in B(1)(b) above, or B(3) or C below. - (3) Service contracts for the following: - (a) Services with a Public Service Company; - (b) Services with a nonprofit organization; - (c) Services with an officer or other entity that is in the Executive Branch of the State government and is authorized by law to enter into a procurement ("Unit"); or - (d) Services between a Unit and a County or Baltimore City. - C. If the Unit responsible for the State contract for services determines that application of the Living Wage would conflict with any applicable Federal program, the Living Wage does not apply to the contract or program. - D. A Contractor must not split or subdivide a State contract for services, pay an employee through a third party, or treat an employee as an independent Contractor or assign work to employees to avoid the imposition of any of the requirements of Md. Code Ann., State Finance and Procurement Article, Title 18. - E. Each Contractor/Subcontractor, subject to the Living Wage Law, shall post in a prominent and easily accessible place at the work site(s) of covered employees a notice of the Living Wage Rates, employee rights under the law, and the name, address, and telephone number of the Commissioner. - F. The Commissioner shall adjust the wage rates by the annual average increase or decrease, if any, in the Consumer Price Index for all urban consumers for the Washington/Baltimore metropolitan area, or any successor index, for the previous calendar year, not later than 90 days after the start of each fiscal year. The Commissioner shall publish any adjustments to the wage rates on the Division of Labor and Industry's website. An employer subject to the Living Wage Law must comply with the rate requirements during the initial term of the contract and all subsequent renewal periods, including any increases in the wage rate, required by the Commissioner, automatically upon the effective date of the revised wage rate. - G. A Contractor/Subcontractor who reduces the wages paid to an employee based on the employer's share of the health insurance premium, as provided in Md. Code Ann., State Finance and Procurement Article, §18-103(c), shall not lower an employee's wage rate below the minimum wage as set in Md. Code Ann., Labor and Employment Article, §3-413. A Contractor/Subcontractor who reduces the wages paid to an employee based on the employer's share of health insurance premium shall comply with any record reporting requirements
established by the Commissioner. - H. A Contractor/Subcontractor may reduce the wage rates paid under Md. Code Ann., State Finance and Procurement Article, §18-103(a), by no more than 50 cents of the hourly cost of the employer's contribution to an employee's deferred compensation plan. A Contractor/Subcontractor who reduces the wages paid to an employee based on the employer's contribution to an employee's deferred compensation plan shall not lower the employee's wage rate below the minimum wage as set in Md. Code Ann., Labor and Employment Article, §3-413. - I. Under Md. Code Ann., State Finance and Procurement Article, Title 18, if the Commissioner determines that the Contractor/Subcontractor violated a provision of this title or regulations of the Commissioner, the Contractor/Subcontractor shall pay restitution to each affected employee, and the State may assess liquidated damages of \$20 per day for each employee paid less than the Living Wage. - J. Information pertaining to reporting obligations may be found by going to the Division of Labor and Industry website http://www.dllr.state.md.us/labor/ and clicking on Living Wage for State Service Contracts. ## Maryland Living Wage Requirements Affidavit of Agreement (submit with Bid/Proposal) | Contr | ract No | |-------|--| | Name | e of Contractor | | Addre | ess | | City_ | State Zip Code | | | If the Contract Is Exempt from the Living Wage Law | | | Indersigned, being an authorized representative of the above named Contractor, hereby affirms that the fact is exempt from Maryland's Living Wage Law for the following reasons (check all that apply): | | | Bidder/Offeror is a nonprofit organization Bidder/Offeror is a public service company Bidder/Offeror employs 10 or fewer employees and the proposed contract value is less than \$500,000 Bidder/Offeror employs more than 10 employees and the proposed contract value is less than \$100,000 | | | If the Contract Is a Living Wage Contract | | A. | The Undersigned, being an authorized representative of the above-named Contractor, hereby affirms its commitment to comply with Title 18, State Finance and Procurement Article, Annotated Code of Maryland and, if required, to submit all payroll reports to the Commissioner of Labor and Industry with regard to the above stated contract. The Bidder/Offeror agrees to pay covered employees who are subject to living wage at least the living wage rate in effect at the time service is provided for hours spent on State contract activities, and to ensure that its Subcontractors who are not exempt also pay the required living wage rate to their covered employees who are subject to the living wage for hours spent on a State contract for services. The Contractor agrees to comply with, and ensure its Subcontractors comply with, the rate requirements during the initial term of the contract and all subsequent renewal periods, including any increases in the wage rate established by the Commissioner of Labor and Industry, automatically upon the effective date of the revised wage rate. | | B. | (initial here if applicable) The Bidder/Offeror affirms it has no covered employees for the following reasons: (check all that apply): | | | The employee(s) proposed to work on the contract will spend less than one-half of the employee's time during any work week on the contract | | | | | | duration of the contract; or | the contract is 17 years of age or younger of the contract will work less than 13 consecutive. | J | |--------------|--|--|--------------| | | ssioner of Labor and Industry reserves the er deems sufficient to confirm these affirm | right to request payroll records and other on ations at any time. | lata that th | | Name of Aut | thorized Representative: | | | | Signature of | Authorized Representative | Date | | | Title | | | | | Witness Nan | ne (Typed or Printed) | | | | Witness Sign | nature | Date | | SUBMIT THIS AFFIDAVIT WITH BID/PROPOSAL #### ATTACHMENT H - FEDERAL FUNDS ATTACHMENT A Summary of Certain Federal Fund Requirements and Restrictions [Details of particular laws, which may levy a penalty for noncompliance, are available from the Department of Health and Mental Hygiene.] - 1. Form and rule enclosed: 18 U.S.C. 1913 and Section 1352 of P.L. 101-121 require that all *prospective* and present sub-grantees (this includes all levels of funding) who receive more than \$100,000 in federal funds must submit the form "Certification Against Lobbying." It assures, generally, that recipients will not lobby federal entities with federal funds, and that, as is required, they will disclose other lobbying on form SF-LLL. - 2. Form and instructions enclosed: "Form LLL, Disclosure of Lobbying Activities" must be submitted by those receiving more than \$100,000 in federal funds, to disclose any lobbying of federal entities (a) with profits from federal contracts or (b) funded with nonfederal funds. - 3. Form and summary of Act enclosed: Sub-recipients of federal funds on any level must complete a "Certification Regarding Environmental Tobacco Smoke," required by Public Law 103-227, the Pro-Children Act of 1994. Such law prohibits smoking in any portion of any indoor facility owned or leased or contracted for regular provision of health, day care, early childhood development, education, or library services for children under the age of 18. Such language must be included in the conditions of award (they are included in the certification, which may be part of such conditions.) This does not apply to those solely receiving Medicaid or Medicare, or facilities where WIC coupons are redeemed. - 4. In addition, federal law requires that: - A) OMB Circular A-133, Audits of States, Local Governments and Non-Profit Organizations requires that grantees (both recipients and sub-recipients) which expend a total of \$300,000 or more (\$500,000 for fiscal years ending after December 31, 2003) in federal assistance shall have a single or program-specific audit conducted for that year in accordance with the provisions of the Single Audit Act of 1984, P.L. 98-502, and the Single Audit Act Amendments of 1996, P.L. 104-156 and the Office of Management and Budget (OBM) Circular A-133. All sub-grantee audit reports, performed in compliance with the aforementioned Circular shall be forwarded within 30 days of report issuance to the Department Contract Monitor. - B) All sub-recipients of federal funds comply with Sections 503 and 504 of the Rehabilitation Act of 1973, the conditions of which are summarized in item (C). - C) Recipients of \$10,000 or more (on any level) must include in their contract language the requirements of Sections 503 (language specified) and 504 referenced in item (B). Section 503 of the Rehabilitation Act of 1973, as amended, requires recipients to take affirmative action to employ and advance in employment qualified disabled people. An affirmative action program must be prepared and maintained by all contractors with 50 or more employees and one or more federal contracts of \$50,000 or more. This clause must appear in subcontracts of \$10,000 or more: a) The contractor will not discriminate against any employee or applicant for employment because of physical or mental handicap in regard to any position for which the employee or applicant for employment is qualified. The contractor agrees to take affirmative action to employ, advance in employment and otherwise treat qualified handicapped individuals without discrimination based upon their physical or mental handicap in all upgrading, demotion or transfer, recruitment, advertising, layoff or termination, rates of pay or other forms of compensation, and selection for training, including apprenticeship. - b) The contractor agrees to comply with the rules, regulations, and relevant orders of the secretary of labor issued pursuant to the act. - c) In the event of the contractor's non-compliance with the requirements of this clause, actions for non-compliance may be taken in accordance with the rules, regulations and relevant orders of the secretary of labor issued pursuant to the act. - d) The contractor agrees to post in conspicuous places, available to employees and applicants for employment, notices in a form to be prescribed by the director, provided by or through the contracting office. Such notices shall state the contractor's obligation under the law to take affirmative action to employ and advance in employment qualified handicapped employees and applicants for employment, and the rights of applicants and employees. - e) The contractor will notify each labor union or representative of workers with which it has a collective bargaining agreement or
other contract understanding, that the contractor is bound by the terms of Section 503 of the Rehabilitation Act of 1973, and is committed to take affirmative action to employ and advance in employment physically and mentally handicapped individuals. - f) The contractor will include the provisions of this clause in every subcontract or purchase order of \$10,000 or more unless exempted by rules, regulations, or orders of the [federal] secretary issued pursuant to Section 503 of the Act, so that such provisions will be binding upon each subcontractor or vendor. The contractor will take such action with respect to any subcontract or purchase order as the director of the Office of Federal Contract Compliance Programs may direct to enforce such provisions, including action for non-compliance. Section 504 of the Rehabilitation Act of 1973, as amended (29 U.S.C. Sec. 791 et seq.) prohibits discrimination on the basis of handicap in all federally assisted programs and activities. It requires the analysis and making of any changes needed in three general areas of operation-programs, activities, and facilities and employment. It states, among other things, that: Grantees that provide health ... services should undertake tasks such as ensuring emergency treatment for the hearing impaired and making certain that persons with impaired sensory or speaking skills are not denied effective notice with regard to benefits, services, and waivers of rights or consents to treatments. - D) All sub-recipients comply with Title VI of the Civil Rights Act of 1964 that they must not discriminate in participation by race, color, or national origin. - E) All sub-recipients of federal funds from SAMHSA (Substance Abuse and Mental Health Services Administration) or NIH (National Institute of Health) are prohibited from paying any direct salary at a rate more than Executive Level 1 per year. (This includes, but is not limited to, sub-recipients of the Substance Abuse Prevention and Treatment and the Community Mental Health Block Grants and NIH research grants.) - F) There may be no discrimination on the basis of age, according to the requirements of the Age Discrimination Act of 1975. - G) For any education program, as required by Title IX of the Education Amendments of 1972, there may be no discrimination on the basis of sex. - H) For research projects, a form for Protection of Human Subjects (Assurance/ Certification/ Declaration) should be completed by each level funded, assuring that either: (1) there are no human subjects involved, or that (2) an Institutional Review Board (IRB) has given its formal approval before human subjects are involved in research. [This is normally done during the application process rather than after the award is made, as with other assurances and certifications.] I) In addition, there are conditions, requirements, and restrictions which apply only to specific sources of federal funding. These should be included in your grant/contract documents when applicable. #### **CERTIFICATION REGARDING LOBBYING** #### Certification for Contracts, Grants, Loans, and Cooperative Agreements The undersigned certifies, to the best of his or her knowledge and belief, that: - (1) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan, or cooperative agreement. - (2) If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal contract, grant, loan, or cooperative agreement, the undersigned shall complete and submit Standard Form-LLL, "Disclosure Form to Report Lobbying," in accordance with its instructions. - (3) The undersigned shall require that the language of this certification be included in the award documents for all sub-awards at all tiers (including subcontracts, sub-grants, and contracts under grants, loans, and cooperative agreements) and that all sub-recipients shall certify and disclose accordingly. This certification is a material representation of fact upon which reliance was placed when this transaction was made or entered into. Submission of this certification is a prerequisite for making or entering into this transaction imposed by Section 1352, title 31, U.S. Code. Any person who fails to file the required certification shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure. | Award No. | Organizational Entry | |---|-----------------------------------| | Name and Title of Official Signing for Organizational Entry | Telephone No. Of Signing Official | | Signature of Above Official | Date Signed | #### **DISCLOSURE OF LOBBYING ACTIVITIES** Complete this form to disclose lobbying activities pursuant to 31 U.S.C. 1352 | | ig dolivitics parse | idini 10 0 1 0.0.0 | . 1002 | |---|-----------------------|------------------------------|--| | 1. Type of Federal Action: 2. Status of Federal | | | pe: | | a. Contract a. Bid/offer | r/application | │ | nitial filing | | b. Grant b. Initial av | | b. M | Material change | | c. Cooperative c. Post-aw | | | 3 | | Agreement | | For Material C | hange Only: | | d. Loan | | Year | quarter | | e. Loan guarantee | | Date of la | ast report | | f. Loan insurance | | | | | 4. Name and Address of Reporting Entity: | 5. If Reporting | Entity in No. 4 | is a Subawardee, Enter | | ☐ Prime ☐ Subawardee Tier, if known: | Name and A | Address of Prin | ne: | | □ Fillie □ Subawaluee Hel, il Kilowii. | | | | | Congressional District, if known: | | | | | | | nal District, <i>if kn</i> e | | | 6. Federal Department/Agency: | 7. Federal Prog | gram Name/Des | scription: | | | | | | | | 055444 | | | | 0.5.1.14.6.11.1.16.11.1.16.11.11.11.11.11.11.11. | | per, if applicable | : | | 8. Federal Action Number, if known: | 9. Award Amo | unt, <i>if known</i> : | | | | Φ. | | | | | \$ | | | | 40 a Nama and Address of Labbring Davistners | la de disciolación | D = ==f = ==== !== == | and a section of the second disease if | | 10. a. Name and Address of Lobbying Registrant | | | vices (including address if | | (if individual, last name, first name, MI): | amerem nom N | io. 10a) (iast riai | me, first name, MI): | | | | | | | | | | | | | | | | | 11. Amount of Payment (check all that apply) | 13 Type of Pa | yment (check a | ll that annly) | | , | 13. Type of La | ymem (oncon a | ιι τιατ αρριγ) | | \$ \Bigcup actual \Bigcup planned | □ a. retainer | • | | | | - □ b. one-tim | | | | 12. Form of Payment (check all that apply) | □ c. commission | | | | ☐ a. cash | ☐ d. contingent fee | | | | ☐ b. in-kind; specify: nature | • | | | | value | □ e. deferred | | | | | ☐ f. other; specify: | | | | 14. Brief Description of Services Performed or to be F | Performed and D | ate(s) of Service | ee including officer(s) | | employee(s), or Member(s) contacted, for Paymen | | | ,o.uug oo(o), | | | | | | | | | | | | (attach Continuation She | et(s) SF-LLLA, if nec | essary) | | | 15. Continuation Sheet(s) SF-LLLA attached: | □ Yes | □ No | | | 16. Information requested through this form is authorized by title 31 | | | | | U.S.C. Section 1352. This disclosure of lobbying activities is a | Signature: | | | | material representation of fact upon which reliance was placed by the | | | | | tier above when this transaction was made or entered into. This disclosure is required pursuant to 31 U.S.C. 1352. This information | Print Name: | | | | will be available for public inspection. Any person who fails to file the | | | | | required disclosure shall be subject to a civil penalty of not less | Title: | | | | than\$10,000 and not more than \$100,000 for each such failure. | | | | | | Telephone No.: | | Date: | | Federal Use Only: | | | Authorized for Local Reproduction | | | | | | INSTRUCTIONS FOR COMPLETION OF SF-LLL, DISCLOSURE OF LOBBYING ACTIVITIES This disclosure form shall be completed by the reporting entity, whether sub-awardee or prime Federal recipient, at the initiation or receipt of a covered Federal action, or a material change to a previous filing, pursuant to title 31 U.S.C. Section 1352. The filing of a form is required for each payment or agreement to make payment to any lobbying entity for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with a covered Federal action. Complete all items that apply for both the initial filing and material change report. Refer to the implementing guidance published by the Office of Management and Budget for additional information. - 1. Identify the type of covered Federal action for which lobbying activity is and/or has been secured to influence the outcome of a covered Federal action. - 2. Identify the status of the covered Federal action. - 3. Identify the appropriate classification of this report. If this is a follow-up report caused by a material change to the information previously reported, enter the year and quarter in which the change occurred. Enter the date of the last
previously submitted report by this reporting entity for this covered Federal action. - 4. Enter the full name, address, city, State and zip code of the reporting entity. Include Congressional District, if known. Check the appropriate classification of the reporting entity that designates if it is, or expects to be, a prime or sub-award recipient. Identify the tier of the sub-awardee, e.g., the first sub-awardee of the prime is the 1st tier. Sub-awards include but are not limited to subcontracts, sub-grants and contract awards under grants. - 5. If the organization filing the report in item 4 checks "Sub-awardee," then enter the full name, address, city, State and zip code of the prime Federal recipient. Include Congressional District, if known. - Enter the name of the Federal agency making the award or loan commitment. Include at least one organizational level below agency name, if known. For example, Department of Transportation, United States Coast Guard. - 7. Enter the Federal program name or description for the covered Federal action (item 1). If known, enter the full Catalog of Federal Domestic Assistance (CFDA) number for grants, cooperative agreements, loans, and loan commitments. - 8. Enter the most appropriate Federal identifying number available for the Federal action identified in item 1 (e.g., Request for Proposal (RFP) number; Invitation for Bid (IFB) number; grant announcement number; the contract, grant, or loan award number; the application/proposal control number assigned by the Federal agency). Include prefixes, e.g., "RFP-DE-90-001." - 9. For a covered Federal action where there has been an award or loan commitment by the Federal agency, enter the Federal amount of the award/loan commitment for the prime entity identified in item 4 or 5. - 10. (a) Enter the full name, address, city, State and zip code of the lobbying registrant under the Lobbying Disclosure Act of 1995 engaged by the reporting entity identified in item 4 to influence the covered Federal action. - 10. (b) Enter the full names of the individual(s) performing services, and include full address if different from 10 (a). Enter Last Name, First Name, and Middle Initial (MI). - 11. The certifying official shall sign and date the form and print his/her name, title, and telephone number. According to the Paperwork Reduction Act, as amended, no persons are required to respond to a collection of information unless it displays a valid OMB Control Number. The valid OMB control number for this information collection is OMB No. 0348-0046. Public reporting burden for this collection of information is estimated to average 10 minutes per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0046), Washington, DC 20503. #### DEPARTMENT OF HEALTH AND HUMAN SERVICES Public Health Service Health Resources and Service Administration Rockville, MD 20857 #### CERTIFICATION REGARDING ENVIRONMENTAL TOBACCO SMOKE Public Law 103-227, also known as the Pro Children Act of 1994, Part C Environmental Tobacco Smoke, requires that smoking not be permitted in any portion of any indoor facility owned, or leased or contracted for by an entity and used routinely or regularly for provision of health, day care, early childhood development services, education or library services to children under the age of 18, if the services are funded by Federal programs either directly or through State or local governments, by Federal grant, contract, loan, or loan guarantee. The law also applies to children's services that are provided in indoor facilities that are constructed, operated or maintained with such Federal funds. The law does not apply to children's services provided in private residences, portions of facilities used for inpatient drug or alcohol treatment, service Providers whose sole sources of applicable Federal funds is Medicare or Medicaid, or facilities where WIC coupons are redeemed. Failure to comply with the provisions of the law may result in the imposition of a civil monetary penalty of up to \$1000 for each violation and/or the imposition of an administrative compliance order on the responsible entity. By signing this certification, the offeror/contractor (for acquisitions) or applicant/grantee (for grants) certifies that the submitting organization will comply with the requirements of the Act and will not allow smoking within any portion of any indoor facility used for the provision of services for children as defined by the Act. | The submitting organization further agrees that it will requ | ire the language of this certification be included | |--|--| | in any sub-awards which contain provisions for children's accordingly. | services and that all sub-recipients shall certify | | | | | Signature of Authorized Certifying Individual | | #### ATTACHMENT I - CONFLICT OF INTEREST AFFIDAVIT AND DISCLOSURE #### **Reference COMAR 21.05.08.08** - A. "Conflict of interest" means that because of other activities or relationships with other persons, a person is unable or potentially unable to render impartial assistance or advice to the State, or the person's objectivity in performing the contract work is or might be otherwise impaired, or a person has an unfair competitive advantage. - B. "Person" has the meaning stated in COMAR 21.01.02.01B(64) and includes a Bidder/Offeror, Contractor, consultant, or subcontractor or sub-consultant at any tier, and also includes an employee or agent of any of them if the employee or agent has or will have the authority to control or supervise all or a portion of the work for which a Bid/Proposal is made. - C. The Bidder/Offeror warrants that, except as disclosed in §D, below, there are no relevant facts or circumstances now giving rise or which could, in the future, give rise to a conflict of interest. - D. The following facts or circumstances give rise or could in the future give rise to a conflict of interest (explain in detail—attach additional sheets if necessary): - E. The Bidder/Offeror agrees that if an actual or potential conflict of interest arises after the date of this affidavit, the Bidder/Offeror shall immediately make a full disclosure in writing to the procurement officer of all relevant facts and circumstances. This disclosure shall include a description of actions which the Bidder/Offeror has taken and proposes to take to avoid, mitigate, or neutralize the actual or potential conflict of interest. If the contract has been awarded and performance of the contract has begun, the Contractor shall continue performance until notified by the procurement officer of any contrary action to be taken. I DO SOLEMNLY DECLARE AND AFFIRM UNDER THE PENALTIES OF PERJURY THAT THE CONTENTS OF THIS AFFIDAVIT ARE TRUE AND CORRECT TO THE BEST OF MY KNOWLEDGE, INFORMATION, AND BELIEF. | Date: | By: | | |-------|-----|---| | | • | (Authorized Representative and Affiant) | SUBMIT THIS AFFIDAVIT WITH BID/PROPOSAL #### ATTACHMENT J – NON-DISCLOSURE AGREEMENT #### RECITALS WHEREAS, the Contractor has been awarded a contract (the "Contract") following the solicitation for Appraisal Services for Nursing Homes Reimbursed by the Maryland Medicaid Program Solicitation # DHMH OPASS (solicitation number); and **WHEREAS**, in order for the Contractor to perform the work required under the Contract, it will be necessary for the State at times to provide the Contractor and the Contractor's employees, agents, and subcontractors (collectively the "Contractor's Personnel") with access to certain information the State deems confidential information (the "Confidential Information"). **NOW, THEREFORE**, in consideration of being given access to the Confidential Information in connection with the IFB and the Contract, and for other good and valuable consideration, the receipt and sufficiency of which the parties acknowledge, the parties do hereby agree as follows: - 1. Confidential Information means any and all information provided by or made available by the State to the Contractor in connection with the Contract, regardless of the form, format, or media on or in which the Confidential Information is provided and regardless of whether any such Confidential Information is marked as such. Confidential Information includes, by way of example only, information that the Contractor views, takes notes from, copies (if the State agrees in writing to permit copying), possesses or is otherwise provided access to and use of by the State in relation to the Contract. - 2. Contractor shall not, without the State's prior written consent, copy, disclose, publish, release, transfer, disseminate, use, or allow access for any purpose or in any form, any Confidential Information provided by the State except for the sole and exclusive purpose of performing under the Contract. Contractor shall limit access to the Confidential Information to the Contractor's Personnel who have a demonstrable need to know such Confidential Information in order to perform under the Contract and who have agreed in writing to be bound by the disclosure and use limitations pertaining to the Confidential Information. The names of the Contractor's Personnel are attached hereto and made a part hereof as ATTACHMENT J-1. Contractor shall update ATTACHMENT J-1 by adding additional names (whether Contractor's personnel or a subcontractor's personnel) as needed, from time to time. - 3. If the Contractor intends to disseminate any portion of the Confidential Information to non-employee agents who are
assisting in the Contractor's performance of the IFB or who will otherwise have a role in performing any aspect of the IFB, the Contractor shall first obtain the written consent of the State to any such dissemination. The State may grant, deny, or condition any such consent, as it may deem appropriate in its sole and absolute subjective discretion. - 4. Contractor hereby agrees to hold the Confidential Information in trust and in strictest confidence, to adopt or establish operating procedures and physical security measures, and to take all other measures necessary to protect the Confidential Information from inadvertent release or disclosure to unauthorized third parties and to prevent all or any portion of the Confidential Information from falling into the public domain or into the possession of persons not bound to maintain the confidentiality of the Confidential Information. - 5. Contractor shall promptly advise the State in writing if it learns of any unauthorized use, misappropriation, or disclosure of the Confidential Information by any of the Contractor's Personnel or the Contractor's former Personnel. Contractor shall, at its own expense, cooperate with the State in seeking injunctive or other equitable relief against any such person(s). - 6. Contractor shall, at its own expense, return to the Department, all copies of the Confidential Information in its care, custody, control or possession upon request of the Department or on termination of the Contract. - 7. A breach of this Agreement by the Contractor or by the Contractor's Personnel shall constitute a breach of the Contract between the Contractor and the State. - 8. Contractor acknowledges that any failure by the Contractor or the Contractor's Personnel to abide by the terms and conditions of use of the Confidential Information may cause irreparable harm to the State and that monetary damages may be inadequate to compensate the State for such breach. Accordingly, the Contractor agrees that the State may obtain an injunction to prevent the disclosure, copying or improper use of the Confidential Information. The Contractor consents to personal jurisdiction in the Maryland State Courts. The State's rights and remedies hereunder are cumulative and the State expressly reserves any and all rights, remedies, claims and actions that it may have now or in the future to protect the Confidential Information and to seek damages from the Contractor and the Contractor's Personnel for a failure to comply with the requirements of this Agreement. In the event the State suffers any losses, damages, liabilities, expenses, or costs (including, by way of example only, attorneys' fees and disbursements) that are attributable, in whole or in part to any failure by the Contractor or any of the Contractor's Personnel to comply with the requirements of this Agreement, the Contractor shall hold harmless and indemnify the State from and against any such losses, damages, liabilities, expenses, and costs. - 9. Contractor and each of the Contractor's Personnel who receive or have access to any Confidential Information shall execute a copy of an agreement substantially similar to this Agreement, in no event less restrictive than as set forth in this Agreement, and the Contractor shall provide originals of such executed Agreements to the State. - 10. The parties further agree that: - a. This Agreement shall be governed by the laws of the State of Maryland; - b. The rights and obligations of the Contractor under this Agreement may not be assigned or delegated, by operation of law or otherwise, without the prior written consent of the State; - c. The State makes no representations or warranties as to the accuracy or completeness of any Confidential Information; - d. The invalidity or unenforceability of any provision of this Agreement shall not affect the validity or enforceability of any other provision of this Agreement; - e. Signatures exchanged by facsimile are effective for all purposes hereunder to the same extent as original signatures; - f. The Recitals are not merely prefatory but are an integral part hereof; and - g. The effective date of this Agreement shall be the same as the effective date of the Contract entered into by the parties. **IN WITNESS WHEREOF**, the parties have, by their duly authorized representatives, executed this Agreement as of the day and year first above written. | Contractor: | | Maryland Department of Health and Mental Hygiene | |---------------|--------|--| | Ву: | (SEAL) | By: | | Printed Name: | | Printed Name: | | Title: | | Title: | | Date: | | Date: | | | | | #### NON-DISCLOSURE AGREEMENT - ATTACHMENT J-1 ## LIST OF CONTRACTOR'S EMPLOYEES AND AGENTS WHO WILL BE GIVEN ACCESS TO THE CONFIDENTIAL INFORMATION | Printed Name and
Address of Individual/Agent | Employee (E) or Agent (A) | Signature | Date | |---|---------------------------|-----------|------| #### NON-DISCLOSURE AGREEMENT – ATTACHMENT J-2 #### CERTIFICATION TO ACCOMPANY RETURN OF CONFIDENTIAL INFORMATION #### I AFFIRM THAT: | To the best of my knowledge, information, and belief, and upon due inquiry, I hereby certify that: (i) all Confidential Information which is the subject matter of that certain Non-Disclosure Agreement by and | |---| | between the State of Maryland and | | ("Contractor") dated | | ("Contractor") dated, 20("Agreement") is attached hereto and is hereby returned to the State in | | accordance with the terms and conditions of the Agreement; and (ii) I am legally authorized to bind the | | Contractor to this affirmation. | | I DO SOLEMNLY DECLARE AND AFFIRM UNDER THE PENALTIES OF PERJURY THAT THE CONTENTS OF THIS AFFIDAVIT ARE TRUE AND CORRECT TO THE BEST OF MY KNOWLEDGE INFORMATION, AND BELIEF, HAVING MADE DUE INQUIRY. | | DATE: | | NAME OF CONTRACTOR: | | BY: | | (Signature) | | TITLE: | | (Authorized Representative and Affiant) | #### ATTACHMENT K - HIPAA BUSINESS ASSOCIATE AGREEMENT This solicitation does not require a HIPAA Business Associate Agreement. #### ATTACHMENT L - MERCURY AFFIDAVIT This solicitation does not include the procurement of products known to likely include mercury as a component. #### ATTACHMENTS M – VETERAN-OWNED SMALL BUSINESS ENTERPRISE ### ATTACHMENT M-1 VSBE Utilization Affidavit and Subcontractor Participation Schedule (submit with Bid/Proposal) This document **MUST BE** included with the Bid/Proposal. If the Bidder/Offeror fails to complete and submit this form with the Bid/Proposal, the procurement officer may determine that the Bid is non-responsive or that the Proposal is not reasonably susceptible of being selected for award. In conjunction with the Bid/Proposal submitted in response to Solicitation No. (solicitation number), I affirm the following: 1. □ I acknowledge and intend to meet the overall verified VSBE participation goal of (VSBE goal percentage)%. Therefore, I will not be seeking a waiver. #### OR - I conclude that I am unable to achieve the VSBE participation goal. I hereby request a waiver, in whole or in part, of the overall goal. Within 10 business days of receiving notice that our firm is the apparent awardee, I will submit all required waiver documentation in accordance with COMAR 21.11.13.07. If this request is for a partial waiver, I have identified the portion of the VSBE goal that I intend to meet. - 2. I understand that if I am notified that I am the apparent awardee, I must submit the following additional documentation within 10 days of receiving notice of the apparent award or from the date of conditional award (per COMAR 21.11.13.06), whichever is earlier. - (a) Subcontractor Project Participation Statement (Attachment M-2); and - (b) Any other documentation, including waiver documentation, if applicable, required by the Procurement Officer to ascertain Bidder/Offeror responsibility in connection with the VSBE participation goal. I understand that if I fail to return each completed document within the required time, the Procurement Officer may determine that I am not responsible and therefore not eligible for contract award. If the contract has already been awarded, the award is voidable. 3. In the solicitation of subcontract quotations or offers, VSBE subcontractors were provided not less than the same information and amount of time to respond as were non-VSBE subcontractors. 4. Set forth below are the (i) verified VSBEs I intend to use and (ii) the percentage of the total contract amount allocated to each VSBE for this project. I hereby affirm that the VSBE firms are only providing those products and services for which they are verified. ## ATTACHMENT M-1 VSBE Subcontractor Participation Schedule | Prime Contractor (Firm Name, Address, Phone): | Project Description: | |---|---------------------------------------| | | | | | | | Project Number: | | | 1 Toject Number. | | | List Information For Each Verific | ed VSBE Subcontractor On This Project | | Name of Veteran-Owned Firm: | DUNS Number: | | | Description of work to be performed: | | Percentage of Total Contract: | | | Name of Veteran-Owned Firm: | DUNS Number: | | | Description of work to be performed: | | Percentage of Total Contract: | | | Name of Veteran-Owned Firm: | DUNS Number: | | | Description of work to be performed: | | Percentage of Total Contract: | | | Name of Veteran-Owned Firm: | DUNS Number: | | | Description of work to be performed: | | Percentage of Total Contract: | | | Continue on a se | eparate page, if needed. | | SUN | MMARY | | TOTAL VSBE Participation: | % | | solemnly affirm under
the penalties of perjury that the knowledge, information, and belief. | | | Bidder/Offeror Name | Signature of Affiant | | PLEASE PRINT OR TYPE) Name:_ | | | Title: | | | | 104 | ## ATTACHMENT M-2 VSBE Subcontractor Participation Statement Please complete and submit one form for each verified VSBE listed on Attachment M-1 within 10 Business days of notification of apparent award | | as entered into a contract with | |---|---| | below. (subcontractor) to problem. | rovide services in connection with the Solicitation described | | Prime Contractor (Firm Name, Address, Phone): | Project Description: | | Project Number: | Total Contract Amount: \$ | | Name of Veteran-Owned Firm: | DUNS Number: | | Address: | FEIN: | | Work to Be Performed: | | | Percentage of Total Contract: | Total Subcontract Amount: \$ | | | tractor hereby certify and agree that they have fully complied se law, State Finance and Procurement Article, Title 14, | | PRIME CONTRACTOR SIGNATURE | SUBCONTRACTOR SIGNATURE | | By: Name, Title | By: Name, Title | | Date | Date | This form is to be completed monthly by the Prime Contractor. ### **ATTACHMENT M-3** ## Veterans Small Business Enterprise (VSBE) Participation Prime Contractor Paid/Unpaid VSBE Invoice Report | Report #: | | | ract #: | | |--|--|------------------------------|--|--| | | | Cont | racting Unit: | | | Reporting Period (Month/Year): | | VCD | ract Amount:
E Subcontract Amt: | | | Developed the Jane As all a Company of Many than benefit | - 10th - 641 | Proje | ect Begin Date: | | | Report is due to the Contract Monitor by the month following the month the services were | | | ect End Date: | | | month following the month the services were | e provided. | Servi | ices Provided: | - | | Note: Please number reports in sequence | | | | | | Trote. Trease number reports in sequence | | 1 | | | | | | | | | | Prime Contractor: | | | Contact Person: | | | | | | | | | Address: | | | | | | | | | | | | City: | | | State: | ZIP: | | | | | | | | Phone: | Fax: | | E-mail: | | | | | | | | | Subcontractor Name: | 1 | | Contact Person: | | | Phone: | Fax: | | | | | Subcontractor Services Provided: | | | | | | List all payments made to VSBE subcontrac | tor named above | List | dates and amounts of any outs | standing invoices: | | | | | autes and announts of any out | | | during this reporting period: | | | • | | | Invoice# Amo | | | Invoice # | <u>Amount</u> | | | | 1. | • | <u>Amount</u> | | Invoice# Amo | | 1. | • | <u>Amount</u> | | Invoice# Amo | | | • | <u>Amount</u> | | 1. 2. Amo | | 1. | • | <u>Amount</u> | | Invoice# Amo | | 1. | • | <u>Amount</u> | | 1. 2. Amo | | 1. | • | <u>Amount</u> | | 1. 2. 3. | <u>ount</u> | 1.
2.
3.
4. | • | | | 1. 2. 3. 4. Total Dollars Paid: \$ | ount | 1.
2.
3.
4.
Tota | Invoice # I Dollars Unpaid: \$ | | | Invoice# Amo 1. 2. 3. 4. Total Dollars Paid: \$ | for this contract, you | 1. 2. 3. 4. Tota | Invoice # I Dollars Unpaid: \$ use separate M-3 forms for each | n subcontractor. | | Invoice# Amo 1. 2. 3. 4. Total Dollars Paid: \$ | for this contract, you | 1. 2. 3. 4. Tota | Invoice # I Dollars Unpaid: \$ use separate M-3 forms for each | n subcontractor. | | Invoice# Amo 1. 2. 3. 4. Total Dollars Paid: \$ | for this contract, you | 1. 2. 3. 4. Tota | Invoice # I Dollars Unpaid: \$ use separate M-3 forms for each | n subcontractor. | | Invoice# Amo 1. 2. 3. 4. Total Dollars Paid: \$ | for this contract, you | 1. 2. 3. 4. Tota | Invoice # I Dollars Unpaid: \$ use separate M-3 forms for each dresses (electronic copy with s | n subcontractor. | | Invoice# Amo 1. 2. 3. 4. Total Dollars Paid: \$ | for this contract, you form to the following | 1. 2. 3. 4. Tota | Invoice # I Dollars Unpaid: \$ use separate M-3 forms for each dresses (electronic copy with s | n subcontractor. | | Invoice# Amo 1. 2. 3. 4. Total Dollars Paid: \$ | for this contract, you form to the following | 1. 2. 3. 4. Tota | Invoice # I Dollars Unpaid: \$ use separate M-3 forms for each dresses (electronic copy with s | n subcontractor. | | Invoice# Amo 1. 2. 3. 4. Total Dollars Paid: \$ | for this contract, you form to the following | 1. 2. 3. 4. Tota | Invoice # I Dollars Unpaid: \$ use separate M-3 forms for each dresses (electronic copy with s | n subcontractor. | | Invoice# Amo 1. 2. 3. 4. Total Dollars Paid: \$ | for this contract, you form to the following | 1. 2. 3. 4. Tota | Invoice # I Dollars Unpaid: \$ use separate M-3 forms for each dresses (electronic copy with s | n subcontractor. | | Invoice# Amo 1. 2. 3. 4. Total Dollars Paid: \$ | for this contract, you form to the following | 1. 2. 3. 4. Tota | Invoice # I Dollars Unpaid: \$ use separate M-3 forms for each dresses (electronic copy with s | n subcontractor. | | Invoice# Amo 1. 2. 3. 4. Total Dollars Paid: \$ | for this contract, you form to the following | 1. 2. 3. 4. Tota | Invoice # I Dollars Unpaid: \$ use separate M-3 forms for each dresses (electronic copy with s | n subcontractor. | | Invoice# Amo 1. 2. 3. 4. Total Dollars Paid: \$ | for this contract, you form to the following | 1. 2. 3. 4. Tota | Invoice # I Dollars Unpaid: \$ use separate M-3 forms for each dresses (electronic copy with s | n subcontractor. ignature and date is | | Invoice# Amo 1. 2. 3. 4. Total Dollars Paid: \$ | for this contract, you form to the following | 1. 2. 3. 4. Tota | Invoice # I Dollars Unpaid: \$ use separate M-3 forms for each dresses (electronic copy with s | n subcontractor. ignature and date is | ### **ATTACHMENT M-4** ## Veterans Small Business Enterprise Participation Subcontractor Paid/Unpaid VSBE Invoice Report | Report#: | Contract # Contracting Unit: | | |---|--|----------------------| | Reporting Period (Month/Year): | VSBE Subcontract Amount: | | | Report is due by the 10 th of the month following the month the services were performed. | Project Begin Date: Project End Date: Services Provided: | | | | | | | VSBE Subcontractor Name: | | | | Department of Veterans Affairs Certification #: | | | | Contact Person: | E-mail: | | | Address: | | | | City: | State: | ZIP: | | Phone: | Fax: | | | Subcontractor Services Provided: | | | | List all payments received from Prime Contractor during reporting period indicated above. | List dates and amounts of any unpadays old. | nid invoices over 30 | | Invoice Amt Date 1. | Invoice Amt 1. | <u>Date</u> | | | | | | 2. | 2. | | | 3. | 3. | | | Total Dollars Paid: \$ | Total Dollars Unpaid: \$ | | | Prime Contractor: | Contact Person: | | | **Return one copy of this form to the following address (elect | tronic copy with signature & date is pr | eferred): | | Contract Monitor: | | | | Contracting Unit and Address: | | | | | | | | | | | | Signature: | Date: | | | (Required) | | | ### ATTACHMENT N – LOCATION OF THE PERFORMANCE OF SERVICES DISCLOSURE This solicitation does not require a Location of the Performance of Services Disclosure. ### ATTACHMENT O – DNR HIRING AGREEMENT | This solicitation does not require a DNR Hiring Agreement. | |--| ### **EXHIBIT 1: SAMPLE OF WAIVER REQUEST LETTER** Contractor's Company Name or Company Letterhead Company Address Company Telephone Number Company Fax Number | Date: | | |---|---| | Send to: | | | Ardena M. Walker, Deputy Director
Management, Special Projects, Program Analysis & MCC
Medical Care Programs, Office of Finance
Department of Health and Mental Hygiene
201 W. Preston Street – Room 215 A
Baltimore, MD 21201 | Os | | RE: Contract Control No: | | | Dear Mrs. Walker: | | | Per our contract with the Department of Health and M six (6) Appraisal reports per month. We plan to submit | ental Hygiene, Office of Finance, I am required to submit(number) Appraisals for the month of | | We are requesting a waiver for the month of | , 20 from submitting the required six le a brief explanation as to why the waiver is being | | Thank you for your cooperation. If you have any quest at (telephone #) | stions regarding this matter, please do not hesitate to call me | | 2 | Sincerely, | | | Contractor's Name and Title | | | | #### **EXHIBIT 2 – SAMPLE INVOICE** #### NAME OF APPRAISAL COMPANY Real Estate Appraiser/Consultants ADDRESS CITY, Maryland ZIP CODE (XXX) XXX-XXXX (FAX) XXX-XXXX EMAIL: #### **DATE** FO: Ardena M. Walker, Deputy Director Management, Special Projects, Program Analysis & MCOs Maryland Department of Health and Mental Hygiene Medical Care Programs-Office of Finance 201 West Preston Street-Room 215A Baltimore. Maryland 21201 #### INVOICE # XXXX/XXFOR SERVICES RENDERED: Re: CONTRACT CONTROL #DHMH-PASS XX-XXXXX/M00BXXXXXXX BPW #X-X-X and BPW Date: XX-XX-XX APPRAISAL REPORT ON: PROVIDER #: XXXXXXX NAME OF FACILITY ADRESS COUNTY CITY, Maryland ZIP CODE Price per Appraisal for current Contract Year: TOTAL DUE: \$0.00 "I hereby certify that the above invoice is accurate and just and that payment for same has not yet been received" APPRAISAL COMPANY AUTHORIZED
PERSONNEL SIGNATURE Federal ID# XX-XXXXXXX